

NAPLAN NATIONAL ASSESSMENT PROGRAM Literacy and Numeracy

Persuasive Writing Marking Guide

2013 National Assessment Program Literacy and Numeracy Persuasive Writing Marking Guide

Copyright

Marking rubric and annotations © ACARA. This work is copyright. In addition to any use permitted under the Copyright Act 1968, this work may be downloaded, displayed, printed, or reproduced in whole or in part for non-commercial purposes subject to an acknowledgment of the source. Enquiries concerning copyright should be directed to the Australian Curriculum, Assessment and Reporting Authority (ACARA).

Contact details

Australian Curriculum, Assessment and Reporting Authority Level 10, 255 Pitt Street Sydney NSW 2000

T 1300 895 563 F 1800 982 118 www.acara.edu.au

The appropriate citation for this document is: Australian Curriculum, Assessment and Reporting Authority 2013. NAPLAN 2013 Persuasive Writing Marking Guide, ACARA, Sydney.

Contents

Assessing Writing in the National Assessment Program	5
The NAPLAN writing task	_5
Definition	_5
The Marking Criteria	_6
Using the marking rubric	_7

Criteria	
1. Audience	8
2. Text structure	9
3. Ideas	10
4. Persuasive devices	11
5. Vocabulary	12
6. Cohesion	13
7. Paragraphing	14
8. Sentence structure	15
9. Punctuation	16
10. Spelling	17

Annotated sample scripts	
PletRi DoLisal	18
some anmals cou'd die	20
Animals getting cewd	22
It cruel to keep animals	24
animals will feel sad	28
any other animal	30
They won't face danger	32
They try to break out	36
I agree and don't agree	38
Some toys and games are educational	40
My idea of a perfect zoo	42
All animals started off	46
Cages and Zoos	50
Under Certain Circumstances	54
Food, water and other nessasary supplies	58
The lion's glorious hair	62
If humans can have a voice why can't animals	66
zoos can have useful purposes	70
things should be regulated	74

Contents

Annotated Discussion scripts	78
One glorious morning	78
Bird Report	82

Note on Text Structure	
Glossary	
1. Persuasive devices	86
2. Vocabulary	89
3. Cohesion	91
4. Sentence structure	93
5. Punctuation	96

Spelling reference list	98
Sample script summary table 1	104

Assessing Writing in the National Assessment Program

The NAPLAN writing task

The writing task for the 2013 writing assessment is a persuasive writing task. It is the same task for all students in Years 3, 5, 7 and 9.

The writing task is provided to the students on a full-colour stimulus sheet. It contains the topic, task instructions and colour images to support the students. The topic and task instructions are read aloud to the students by the teacher. Students have 5 minutes to plan, 30 minutes to write and 5 minutes to edit.

The task instructions will be similar to:

What do you think? Do you agree or disagree? Perhaps you can think of ideas for both sides of this topic. Write to convince a reader of your opinion.

- Start with an introduction. An introduction lets a reader know what you are going to write about.
- Write your opinion on this topic. Give reasons for your opinion. Explain your reasons for your opinion.
- Finish with a conclusion. A conclusion sums up your reasons so that a reader is convinced of your opinion.

Remember to:

- plan your writing
- use paragraphs to organise your ideas
- write in sentences
- choose your words carefully to convince a reader of your opinion
- pay attention to your spelling and punctuation
- check and edit your writing so it is clear for a reader.

Definition

The following definition has shaped the development of the task and the persuasive writing marking criteria.

The purpose of persuasive writing is to persuade a reader to a point of view on an issue. Persuasive writing may express an opinion, discuss, analyse and evaluate an issue. It may also entertain and inform.

The style of persuasive writing may be formal or informal but it requires the writer to adopt a sense of authority on the subject matter and to develop the subject in an ordered, rational way. A writer of a persuasive text may draw on their own personal knowledge and experience or may draw on detailed knowledge of a particular subject or issue.

The main structural components of the persuasive text are the introduction, development of argument (body) and conclusion.

Within the broad persuasive genre and within the context of the given topic, writers may make decisions about themes and subjects they choose to write about and the details they use to develop their ideas. The task does not specify a preference for particular content on the given topic.

The Marking Criteria

Students' writing is assessed using an analytic criterion-referenced marking guide, consisting of a rubric containing ten marking criteria and annotated sample scripts. The ten criteria are:

1	Audience	The writer's capacity to orient, engage and persuade the reader
2	Text structure	The organisation of the structural components of a persuasive text (introduction, body and conclusion) into an appropriate and effective text structure
3	Ideas	The selection, relevance and elaboration of ideas for a persuasive argument
4	Persuasive devices	The use of a range of persuasive devices to enhance the writer's position and persuade the reader
5	Vocabulary	The range and precision of contextually appropriate language choices
6	Cohesion	The control of multiple threads and relationships across the text, achieved through the use of referring words, ellipsis, text connectives, substitutions and word associations
7	Paragraphing	The segmenting of text into paragraphs that assists the reader to follow the line of argument
8	Sentence structure	The production of grammatically correct, structurally sound and meaningful sentences
9	Punctuation	The use of correct and appropriate punctuation to aid the reading of the text
10	Spelling	The accuracy of spelling and the difficulty of the words used

The following table shows the range of score points for each criterion:

Audience	Text	Ideas	Persuasive	Vocabulary	Cohesion	Paragraphing	Sentence	Punctuation	Spelling
	structure		devices				structure		
0-6	0-4	0-5	0-4	0-5	0-4	0-3	0-6	0-5	0-6

Using the marking rubric

Each assessment criterion is displayed on a separate page. The top of each page shows the criterion number and name. The skill focus defines the underlying skill being assessed.

Each score category has a category descriptor. A category descriptor is a broad statement describing the particular skill level. This is the overall statement that should be used to make the judgement.

Additional information is included to help shape the judgement. However, this information is not an exhaustive list. Rather, it is indicative of features that may be present in students' writing.

Notes on the bottom of the page provide clarifying detail where necessary.

Sample scripts which exemplify the standard for the category scores are listed. The number in brackets is the page reference of the script.

Sample scripts and their annotations exemplifying the category scores follow the marking rubric. The annotations of the sample scripts describe how the marking criteria have been applied. Together, the criteria and the sample scripts and their annotations are the means by which consistent marker judgements are made. Both are equally important to the marking process.

Discussion scripts with annotations have been included to guide the marking of types of writing that may be encountered.

The *Note on Text Structure* section gives information about the structural components of the persuasive text type.

Finally, a glossary of terms associated with the marking guide and a spelling reference list are provided.

Criteria

1. Audience

Skill focus: The writer's capacity to orient, engage and persuade the reader.

	Category descriptor	Additional information	Sample scripts
0	• symbols or drawings which have the intention of conveying meaning		PletRi DoLiSal (18)
1	 response to audience needs is limited text contains simple written content 	 text is very short OR a longer text (more than one sentence) where meaning is difficult to access OR copied stimulus material, including prompt topic 	Some anmals cou'd die (20) animals getting cewd (22)
2	 shows basic awareness of audience expectations through attempting to orient the reader provides some information to support reader understanding 	 text may be short but is easily read reader may need to fill gaps in information 	it cruel to keep animals (24) animals will feel sad (28) any other animal (30)
3	 orients the reader an internally consistent persuasive text that attempts to support the reader by developing a shared understanding of context 	• contains sufficient information for the reader to follow the text fairly easily	They won't face danger (32) they try to break out (36) I agree and don't agree (38) Some toys and games are educational (40)
4	 supports reader understanding AND begins to engage and persuade reader through language choices 	 writer's choices may create an appropriate relationship with reader (e.g. polite, formal, social distance, personal connection) 	My idea of a perfect zoo (42) All animals started off (46) Cages and Zoos (50)
5	• supports, engages and persuades the reader through deliberate language choices and persuasive techniques	 reveal values and attitudes persuade through control of tenor 	Under Certain Circumstances (54) Food, water and other nessasary supplies (58) The lion's glorious hair (62)
6	 controls writer/reader relationship establishes strong, credible voice crafts writing to influence reader by precise and sustained language choices and persuasive techniques takes readers' values and expectations into account 	 appeal to reason, emotions and/ or cultural values subvert expectations (challenge readers' values) acknowledge wider audience 	If humans can have a voice why can't animals. (66) zoos can have useful purposes (70) things should be regulated (74)

2. Text structure

Skill focus: The organisation of the structural components of a persuasive text (introduction, body and conclusion) into an appropriate and effective text structure.

	Category descriptor	Additional information	Sample scripts
0	• no evidence of any structural components of a persuasive text	 symbols or drawings inappropriate genre, e.g. narrative, description, recount, procedure 	PletRi DoLiSal (18)
1	 minimal evidence of persuasive structure structural components not clearly identifiable OR one component only, e.g. an introduction or body 	 text may be a statement such as an opinion and/or reason (may be followed by recount or description) a list of statements or beliefs 	Some anmals cou'd die (20) animals getting cewd (22) it cruel to keep animals (24) animals will feel sad (28) any other animal (30) They won't face danger (32) they try to break out (36)
2	 text contains two clearly identifiable structural components OR all components are present but weak 	 introduction or conclusion are clearly differentiated from the body often presents as a more developed body with underdeveloped introduction and conclusion 	I agree and don't agree (38) Some toys and games are educational (40) My idea of a perfect zoo (42)
3	 text contains an introduction, a body and conclusion OR detailed longer text with two developed components and one weaker component 	 structural components are developed body is developed with reasons and supporting evidence 	All animals started off (46) Under Certain Circumstances (54) Food, water and other nessasary supplies (58)
4	 coherent, controlled and complete argument all components are well developed introduction with clear position statement AND body with reasons and detailed supporting evidence AND conclusion that reinforces the writer's position 	 conclusion may reflect on issues raised and/or recommend action 	The lion's glorious hair (62) Cages and Zoos (50) If humans can have a voice why can't animals. (66) zoos can have useful purposes (70) things should be regulated (74)

3. Ideas

	Category descriptor	Additional information	Sample scripts
0	• no evidence or insufficient evidence	• symbols or drawings	PletRi DoLiSal (18)
1	 Text contains one idea OR ideas appear unrelated to each other OR ideas are unrelated to topic on prompt 		Some anmals cou'd die (20)
2	 one idea with simple elaboration OR ideas are few and related but not elaborated OR many simple ideas that are 		animals getting cewd (22) it cruel to keep animals (24) animals will feel sad (28) any other animal (30)
3	 related but not elaborated ideas are supported with some elaboration OR many unelaborated ideas that relate plausibly to argument (four or more) OR one idea with more developed elaboration 	 may also contain ineffective or unrelated ideas may be assertions/opinions 	They won't face danger (32) they try to break out (36) I agree and don't agree (38) Some toys and games are educational (40) My idea of a perfect zoo (42) All animals started off (46)
4	ideas are elaborated and contribute effectively to the writer's position	 ideas may include benefits to the whole group (more than just personal) reflection on the wider world/universal issues ideas may be elaborated by, e.g. 	Cages and Zoos (50) Under Certain Circumstances (54) Food, water and other nessasary supplies (58) The lion's glorious hair (62)
5	 ideas are generated, selected and crafted to be highly persuasive 	 a range of issues both for and against the stated position a refutation of other positions or opinions explaining cause and effect 	If humans can have a voice why can't animals (66) zoos can have useful purposes (70) things should be regulated (74)

4. Persuasive devices

	Category descriptor	Additional information	Sample scripts
0	• no evidence or insufficient evidence	 symbols or drawings writes in wrong genre	PletRi DoLiSal (18) Some anmals cou'd die (20)
1	 uses a statement or statements of personal opinion OR uses one or two instances of persuasive devices (may be same type) 	 copies topic only opinion may appear confused or contradictory uses only simple devices (<i>I think very, very</i>) <i>I reckon should because</i> forms one instance of a persuasive device 	animals getting cewd (22) animals will feel sad (28) any other animal (30) They won't face danger (32)
2	• uses three or more instances of persuasive devices that support the writer's position (at least two types)	• may have more devices than required but these are ineffective	it cruel to keep animals (24) they try to break out (36) I agree and don't agree (38) Some toys and games are educational (40) My idea of a perfect zoo (42)
3	 uses some devices that persuade use is effective but not sustained (may also include some ineffective use) sustained and effective use of 	 there are many devices that can be used to persuade a reader effective devices are appropriate to the style of argument and may appeal to one or more of the reader's 	All animals started off (46) Cages and Zoos (50) Food, water and other nessasary supplies (58) Under Certain Circumstances (54)
4	persuasive devices	reason, values or emotions	The lion's glorious hair (62) If humans can have a voice why can't animals (66) zoos can have useful purposes (70) things should be regulated (74)

Skill focus: The use of a range of persuasive devices to enhance the writer's position and persuade the reader.

NOTES

About a page of writing is needed to consider sustained use.

5. Vocabulary

	Category descriptor	Additional information	Sample scripts
0	symbols or drawings		PletRi DoLiSal (18)
1	very short script	few content words	Some anmals cou'd die (20)
	mostly simple words	• single nouns	animals getting cewd (22)
	• may include two or	- water, award, house, reason, news, people, world	it cruel to keep animals (24)
	three precise words or	simple noun groups	animals will feel sad (28)
	word groups	- a very helpful man, a tin cage, television programs	any other animal (30)
		• single verbs	They won't face danger (32)
		- like, run, look, need, think, played	they try to break out (36)
2		simple verb groups	I agree and don't agree (38)
		- did it the proper way, looked around the room	Some toys and games are
		• adjectives and adverbs	educational (40)
		- cold, always, really, very, friendly, rich	
		• simple comparisons	
		- as much as she can, the best teacher I ever had, one	
		of the fastest	
	• four or more precise	• single precise words	My idea of a perfect zoo
3	words or word groups	- cuizen, urge, ouagei, consider, solution, protect,	(42)
		supportive, research	All animals started off (46)
	• sustained and	modal adjectives and adverbs	The lion's glorious hair (62) Cages and Zoos (50)
	 sustained and consistent use of precise words and word groups that enhance the meaning (may be some inappropriate 	 ultimate, certain, extreme, possibly, definitely, rarely 	Under Certain
		precise word groups	Circumstances (54)
4			Food, water and other
		 duty of care, quick-minded person, a positive impact on society 	nessasary supplies (58)
	or inaccurate word	modal groups	If humans can have a voice
	choices)	- it would seem that, it is unlikely that	why can't animals (66)
	• a range of precise and effective words and word groups is used in a fluent and articulate	• technical	zoos can have useful purposes (70)
		- habitat, life expectancy, politician, global warming, financial crisis	things should be regulated (74)
5	manner	• nominalisations	
	language choice is well matched to style of argument	- probability, likelihood, shortsightedness	
		 figurative language, e.g. alliteration, metaphor, simile, personification 	

Skill focus: The range and precision of contextually appropriate language choices.

NOTES

- Words are generally classified into two classes:
 Content words (or lexical items) describe objects and concepts. This class of words consists of nouns, verbs, adverbs, adjectives, noun groups, phrasal verbs and verb groups.
 Grammatical word classes (or structural words) consist of prepositions, articles, conjunctions, pronouns and interjections.
- About a page of writing is needed to consider sustained use.

6. Cohesion

Skill focus: The control of multiple threads and relationships across the text, achieved through the use of referring words, ellipsis, text connectives, substitutions and word associations.

	Category descriptor	Additional information	Sample scripts
0	• symbols or drawings		PletRi DoLiSal (18)
1	 links are missing or incorrect short script often confusing for the reader some correct links between sentences (do not penalise for poor punctuation) 	May use simple word associations	Some anmals cou'd die (20) animals getting cewd (22) animals will feel sad (28) it cruel to keep animals (24) any other animal (30)
2	 most referring words are accurate OR longer text with cohesion controlled only in parts reader may occasionally need to re-read and provide their own links to clarify meaning 	 motorbike rider/stunts, bandaid/ stick small selection of simple connectives and conjunctions and, if, so, when, because, not only but also, then, but, or 	They won't face danger (32) they try to break out (36) I agree and don't agree (38) Some toys and games are educational (40)
3	• controlled use of cohesive devices supports reader understanding meaning is clear on first reading and text flows well in a sustained piece of writing	 May use word associations, e.g. synonyms safe haven/habitat/sanctuary/enclosure collocation black market/mistreatment/unethical other connectives however, although, therefore, additionally, instead, even though, finally, in saying this there may be occasional lapses in referring words that track plural nouns, e.g. animals it 	My idea of a perfect zoo (42) All animals started off (46) Cages and Zoos (50) Under Certain Circumstances (54) Food, water and other nessasary supplies (58) The lion's glorious hair (62)
4	 a range of cohesive devices is used correctly and deliberately to enhance reading and support underlying relationships an extended, highly cohesive piece of writing showing continuity of ideas and tightly linked sections of text 	• consistent use of cohesive devices, e.g. referring words, ellipsis, text connectives, substitutions and word associations that enhance meaning	If humans can have a voice why can't animals (66) zoos can have useful purposes (70) things should be regulated (74)

NOTES

About a page of writing is needed to consider sustained use.

7. Paragraphing

	Category descriptor	Additional information	Sample scripts
0	 no correct use of paragraphing writing is organised into paragraphs that are mainly focused on one idea or set of like ideas to assist the reader to digest chunks of text 	 script may be a block of text may be random breaks may be a new line for every sentence (where break is not used to separate ideas) ideas are separated (paragraphs may contain some unrelated ideas) paragraphs may be used to separate the body from the introduction and/or conclusion (two or three 	PletRi DoLiSal (18) Some anmals cou'd die (20) animals getting cewd (22) it cruel to keep animals (24) animals will feel sad (28) any other animal (30) They won't face danger (32) they try to break out (36) I agree and don't agree (38) Some toys and games are educational (40) Under Certain Circumstances (54)
2	 contains at least one correct paragraph break all paragraphs are focused on one idea or set of like ideas at least one paragraph is logically constructed and contains a topic sentence and supporting detail paragraphs are mostly correct 	 paragraphs) not all topic sentences are successful body needs at least two paragraphs may use an extended one-sentence paragraph that contains an elaborated idea 	My idea of a perfect zoo (42) All animals started off (46) zoos can have useful purposes (70)
3	paragraphing supports argument paragraphs are ordered and cumulatively build argument across text	 paragraphs are deliberately structured to pace and direct the reader's attention single sentence may be used as a final comment for emphasis 	Cages and Zoos (50) Food, water and other nessasary supplies (58) The lion's glorious hair (62) If humans can have a voice why can't animals (66) things should be regulated (74)

Skill focus: The segmenting of text into paragraphs that assists the reader to follow the line of argument.

NOTES

For the purposes of the task, intended paragraphs can be indicated by any of the following conventions:

- indentation of a new line
- space between blocks of text
- student annotations, e.g. P for paragraph or NP for new paragraph, tram lines, square brackets, asterisk
- available space on previous line left unused, followed by new line for paragraph beginning.

8. Sentence structure

	Category descriptor	Additional information	Sample scripts
0	• no evidence of sentences	• drawings, symbols, a list of words, text fragments	PletRi DoLiSal (18)
1	 some correct formation of sentences some meaning can be construed 	 in general control is very limited very short script (one sentence) most sentences contain the same basic structures may be overuse of the conversational 'and' or 'then' 	Some anmals cou'd die (20) it cruel to keep animals (24)
2	 correct sentences are mostly simple and/or compound sentences meaning is predominantly clear 	 a short script that consists only of correct complex sentences (where there are no simple sentences) text may include complex sentences that use one basic structure (two, if one is a projected clause) two or more correct sentences required 	animals getting cewd (22) animals will feel sad (28) any other animal (30) They wont face danger (32)
3	 most simple and compound sentences are correct AND some complex sentences are correct <i>meaning is predominantly clear</i> 	 simple sentences may show some extension experiments with basic structures in complex sentences requires two or more types (three or more, if one is a projected clause) four or more correct sentences required 	they try to break out (36) I agree and don't agree (38) Some toys and games are educational (40) My idea of a perfect zoo (42) Cages and Zoos (50)
4	 most simple, compound and complex sentences are correct OR all simple, compound and complex sentences are correct but do not demonstrate variety <i>meaning is clear</i> 	 more routine use and greater control of elaborating clauses and phrases in simple, compound and complex sentences allow for an occasional minor error usually requires a sustained piece of writing 	All animals started off (46) Under Certain Circumstances (54) Food, water and other nessasary supplies (58) If humans can have a voice why can't animals (66)
5	 sentences are correct (allow for occasional error in more sophisticated structures) demonstrates variety meaning is clear and sentences enhance meaning all sentences are correct (allow for occasional slip, e.g. a missing word) writing contains controlled and well-developed sentences that express precise meaning and are 	 shows control over a range of different structures (quantity, quality and variety) VARIETY clause types and patterns verbless, adjectival, adverbial, multiple, non-finite dependent clause position length and rhythm increased elaboration and extension stylistically appropriate choices 	The lion's glorious hair (62) zoos can have useful purposes (70) things should be regulated (74)

NOTES

• 'Most' is approximately 80%.

[•] Some students do not accurately identify their sentence boundaries with punctuation. In these cases it will be necessary to read the intended sentence. Run-on sentences should not be regarded as successful (overly repeated 'and', 'so' etc).

[•] Verb control and preposition errors should be considered as sentence errors.

9. Punctuation

Skill focus: The use of correct and appropriate punctuation to aid reading of the text.

	Category descriptor	Additional information	Sample scripts
0	• no evidence of correct sentence punctuation	SENTENCE PUNCTUATION INCLUDES	PletRi DoLiSal (18) it cruel to keep animals (24)
1	 correct use of capital letters to start sentences OR full stops to end sentences (at least one correct sentence marker) <i>punctuation is minimal and of little</i> <i>assistance to the reader</i> 	 capital letters to begin sentences full stops, question marks and exclamation marks to end sentences 	Some animals cou'd die (20) animals getting cewd (22) animals will feel sad (28)
2	 some correct use of sentence level punctuation (at least two accurately punctuated sentences - beginning and end) OR one correctly punctuated sentence AND some other punctuation correct where it is required (refer to list in additional information) provides some markers to assist reading 	 OTHER PUNCTUATION INCLUDES commas in lists commas to mark clauses and phrases apostrophes for contractions apostrophes for possession capital letters and commas used 	They won't face danger (32) All animals started off (46)
3	 sentence level punctuation mostly correct (minimum of 80% of five sentences punctuated correctly) AND some other correct punctuation (two or more different examples of other punctuation) OR accurate sentence punctuation with correct noun capitalisation and no stray capitals, nothing else used (four or more sentences) provides adequate markers to assist reading 	 within quotation marks quotation marks for text extracts, highlighted words and words used with ironic emphasis ('sneer' quotes) brackets and dashes colons and semicolons points of ellipsis NOUN CAPITALISATION 	any other animal (30) they try to break out (36) I agree and don't agree (38) My idea of a perfect zoo (42) Cages and Zoos (50) Under Certain Circumstances (54)
4	 all sentence punctuation correct (no stray capitals) AND mostly correct use of other punctuation, including noun capitalisation provides accurate markers to enable smooth and efficient reading 	 INCLUDES first names and surnames titles: <i>Mr, Mrs, Miss, Ms</i> place names: <i>Paris, Italy</i> institution names: <i>Valley High</i> days of week, months of year 	Some toys and games are educational (40) The lion's glorious hair (62) If humans can have a voice why can't animals. (66) things should be regulated (74)
5	 writing contains accurate use of all applicable punctuation provides precise markers to pace and control reading of the text 	 street names: Ord St book and film titles holidays: Easter, Ramadan historic events: World War II 	zoos can have useful purposes (70) Food, water and other nessasary supplies (58)

NOTES

• In first draft writing, allowances can be made for the very occasional omission of sentence punctuation at Categories 4 and 5.

• 'Mostly' is approximately 80% but it is not intended that every use of punctuation is calculated rigorously.

- Do not penalise for different heading styles. The following styles are all considered acceptable:
 - only the first letter capitalised (It is cruel to keep animals in cages or zoos)
 - the first letter of all major words capitalised (It Is Cruel to Keep Animals in Cages or Zoos)

- all words capitalised (It Is Cruel To Keep Animals In Cages Or Zoos)

- all letters capitalised (IT IS CRUEL TO KEEP ANIMALS IN CAGES OR ZOOS)

• 'Splice' commas used to join two sentences are INCORRECT, e.g. The dog ate my home work, it was hungry. Do not score this as correct sentence punctuation or comma use.

10. Spelling

Skill focus: The accuracy of spelling and the difficulty of the words used.

	Category descriptor	Additional information	Sample scripts
0	• no conventional	SIMPLE WORDS	PletRi DoLiSal (18)
1	 spelling few examples of conventional spelling Limited evidence (less than 20 words written) 	 words with two letters (<i>an, be, it, on, up, my</i>) single-syllable words with short vowel sounds (<i>cat, men, fit, not, fun</i>) consonant digraphs (<i>shop, thin, much, chips</i>) 	Some anmals cou'd die (20) animals getting cewd (22)
2	 correct spelling of most simple words some common words (at least two) errors evident in common words 	 consonant blends (<i>clap</i>, <i>drop</i>, <i>grab</i>, <i>bring</i>, <i>must</i>, <i>help</i>, <i>left</i>) double final consonants (<i>egg</i>, <i>will</i>, <i>less</i>) high frequency (<i>all</i>, <i>day</i>, <i>feet</i>, <i>food</i>, <i>you</i>, <i>park</i>, <i>bird</i>, <i>her</i>, <i>good</i>, <i>for</i>, <i>how</i>, <i>our</i>) high frequency short two-syllable words <i>into</i>, <i>undo</i>, <i>going</i> 	it cruel to keep animals (24) animals will feel sad (28)
3	 correct spelling of most simple words most common words (at least 20) 	 mio, unao, going COMMON WORDS single-syllable words with two two-consonant blends and/or digraphs (<i>crack</i>, speech, broom, drift) 	any other animal (30) They won't face danger (32) I agree and don't agree (38)
4	 correct spelling of simple words most common words some difficult words (at least two) incorrect difficult words do not outnumber correct difficult words correct spelling of simple words most common words at least 10 difficult words incorrect difficult words incorrect difficult words ont outnumber correct difficult words 	 three-consonant blends (<i>stretch</i>, <i>catch</i>) common long vowels (<i>sail</i>, <i>again</i>, <i>away</i>, <i>mean</i>, <i>light</i>, <i>fly</i>, <i>shiny</i>, <i>broke</i>, <i>only</i>, <i>close</i>, <i>hurt</i>, <i>use</i>, <i>chair</i>) multi-syllabic words with even stress patterns (<i>litter</i>, <i>plastic</i>, <i>between</i>) common homophones (<i>too/two</i>, <i>there/their</i>, <i>write/right</i>, <i>hear/here</i>, <i>brake/break</i>) common words with silent letters (<i>know</i>, <i>wrong</i>, <i>comb</i>) single-syllable words ending in ould, ey, ough suffixes that don't change the base word (<i>jumped</i>, <i>sadly</i>, <i>adults</i>, <i>happening</i>) most rule-driven words: drop e, double letter, change y to i (<i>having</i>, <i>spitting</i>, <i>heavier</i>, <i>easily</i>) DIFFICULT WORDS uneven stress patterns in multi-syllabic words (<i>chocolate</i>, <i>mineral</i>) uncommon vowel patterns (<i>drought</i>, <i>hygiene</i>) difficult subject-specific content words (<i>disease</i>, <i>habitat</i>, <i>predator</i>) 	they try to break out (36) Some toys and games are educational (40) My idea of a perfect zoo (42) All animals started off (46) Cages and Zoos (50) Under Certain Circumstances (54) Food, water and other nessasary supplies (58) The lion's glorious hair (62)
6	 correct spelling of all words AND at least 10 difficult words and some challenging words OR at least 15 difficult words if no challenging words allow for a very occasional minor slip 	 difficult homophones (<i>practice/practise, board/bored</i>) suffixes where base word changes (<i>prefer/preferred, relate/relation</i>) consonant alternation patterns (<i>confident/confidence</i>) many three- and four-syllable words (<i>invisible, organise, community</i>) multi-syllabic words ending in tion, sion, ture, ible/able, ent/ant, ful, el/al, elly/ally, gle (<i>supervision, furniture, powerful, sentinel, brutally, rectangle</i>) CHALLENGING WORDS unusual consonant patterns (<i>guarantee</i>) longer words with unstressed syllables (<i>responsibility</i>) suffixes to words ending in e, c or l (<i>physically, changeable, plasticity</i>) foreign words (<i>lieutenant, nonchalant</i>) 	If humans can have a voice why can't animals. (66) zoos can have useful purposes (70) things should be regulated (74)

Annotated sample scripts

PletRi DoLisal

PletRi DoLisal

Criterion	Score	Annotations
1. Audience	0	Text has the intention of conveying meaning. Although some words appear discernible (<i>he, to, the, all, anuf, wota</i>), text is predominantly strings of letters from which meaning cannot be accessed.
2. Text structure	0	No evidence of structural components of a persuasive text.
3. Ideas	0	Insufficient evidence.
4. Persuasive devices	0	Insufficient evidence.
5. Vocabulary	0	Although some words appear discernible, there is a lack of context to verify meaning.
6. Cohesion	0	Text is predominantly strings of letters that do not support meaning.
7. Paragraphing	0	No paragraphing.
8. Sentence structure	0	No evidence of sentences.
9. Punctuation	0	Text is a random mix of capital and lower case letters. Full stops at the end of lines override the use of one (possibly) correct at end.
10. Spelling	0	Some simple words may be distinguishable (<i>he, to, the, all</i>); however, because text is predominantly letter strings, there is a lack of context to verify meaning.

some anmals cou'd die

brecauseif you dont some anmals could die. ÷

some anmals cou'd die

Criterion	Score	Annotations
1. Audience 1		A very short text with some simple content that does not orient the reader.
2. Text structure	1	Minimal evidence of persuasive structure. Text consists of a reason only.
3. Ideas	1	One idea which answers a question posed by the prompt.
4. Persuasive devices	0	Insufficient evidence. Conditional mood (<i>if</i>) and modal verb (<i>cou'd</i>) are present but not used as persuasive devices as there is no opinion to be persuaded to.
5. Vocabulary	1	Very short script with few content words (<i>anmals, die</i>).
6. Cohesion	1	Reference to <i>you</i> is not clear. No other links evident.
7. Paragraphing	0	No paragraphs.
8. Sentence structure	1	Very short script with correct formation of one dependent clause, part of which could stand alone as a simple sentence (<i>some anmals cou'd die</i>).
9. Punctuation	1	One full stop correct. Correct contraction (<i>don't</i>) is not considered as control of sentence punctuation is not demonstrated.
10. Spelling	1	Limited evidence. Less than 20 words are written. Even though there are four correct common words (<i>because, don't, some, die</i>), this cannot be considered for Category 2.

animals getting cewd

WAS going hoem en b Me and M NA DeAh CAAA WAS SAD. Ð +im, NPPP C _ AN N e 1 204 \mathcal{A} OF N M O OVEF. CCWA for Λ aninals V C SP+ 'W1 ONS tal 91 9 M [N] theev home *

animals getting cewd

Criterion	Score	Annotations
1. Audience	1	Text has simple written content. Some meaning can be accessed through imputation of words. High Category 1.
2. Text structure 1		Minimal evidence of persuasive structure. Text gives an opinion (<i>animals are vare inpotet for aw oref</i>).
3. Ideas	2	One idea with some elaboration.
4. Persuasive devices	1	Two instances of persuasive devices used: statement of authority (<i>animals are vare inpotet for aw oref</i>) and appeal to reader (<i>wi dt we respt theer homs</i>).
5. Vocabulary	2	Mostly simple content words. Some precise use (inpotet oref, respt).
6. Cohesion	1	A short script. Although there are some links (<i>it was sad, theer homs, aw oref, wi dt we respt</i>) across sentences, there is insufficient evidence for Category 2.
7. Paragraphing		No evidence of paragraphing.
8. Sentence structure	2	Most simple sentences are correct. Enough evidence for Category 2.
9. Punctuation	1	Full stop and capital letter after <i>sad</i> are the only clear instances of correct sentence punctuation.
10. Spelling	1	Text contains few examples of conventional spelling. There are some correct simple words and one correct common word. Does not meet requirements for Category 2. Errors include <i>hoem/homs, sor, dedth, cagaro, borg, sot, ever, tim, vare, etc.</i> Simple words correct: <i>I, was, going, and, me, my, mum, it, sad, get, are, for, we.</i> Common word correct: <i>animals.</i>

When I was going home and me and my mum saw a dead kangaroo it was sad. Dog get shot every time. Animals are very important for our earth. Animals get killed for nothing. Animals respect our homes. Why don't we respect their homes

it cruel to keep animals in cages because same animals wants to be Free in the world because there Miet been taken away from there Family and they want there Food and they miet have a spiecel toy and there mum and dad Miet be Worred that they have taken them away to a to diffrent Family Fare away and people mite be very moren to the diffrent tips of animals in the cantry and Mayby they are a Friendly animal and they want there Family to care For them and Fied them when they are very hungry and the want samething Confy when they sleep and rest in there cages when they are stack in the cage they ned help to try to get out of the cage

and what happins when they have been heart it in the Kage and they really scend of the people that look after it and with any Animal can be indanger IF people light up a segevite and a it goose in the cage OF the Animals they could die or break samething that is prese to the Animals are scard and they really very scard and they want Family and what nappins if the Cages Falls of it mite die or get very scard and it went out of the cage and it got vun oven by a car predal in and one of the medal pescs when it there eyes

This page has been left blank intentionally.

it cruel to keep animals

Criterion	Score	Annotations
1. Audience	2	Shows a basic awareness of audience by providing information to support stated position.
2. Text structure	1	States a position followed by list of reasons that support that position. Minimal evidence of structural components.
3. Ideas	2	Text contains many related simple ideas.
4. Persuasive devices	2	Devices include opinion supported by reasons, modal verbs (<i>miet, may be</i>), appeal to emotion (<i>taken away from there family</i>), address of reader (<i>What happens when</i>), conditional mood (<i>if could, if mite</i>). Although there is a range of devices used, they are not successful.
5. Vocabulary	2	Mostly simple words with some precise use (<i>spiecel toy, samething that is prese</i>).
6. Cohesion	2	Referencing mostly correct. Some cohesion through simple word associations (<i>family/mum and dad/different family/people might be mean, canfy/sleep/rest, heart/scerd/in danger</i>).
7. Paragraphing	0	No paragraphs.
8. Sentence structure	1	Many run-on sentences and sentence errors such as missing words and verb errors. There are some correct formations (<i>e.g. they want there food</i>).
9. Punctuation	0	No sentence punctuation is used. Capital letters are used randomly.
10. Spelling	2	Correct spelling of most simple words and some common words. Although there are more than 20 common words correct, there is not the 80% required for Category 3. <u>Common words correct</u> : <i>cruel, animals, cages, because, world, they, taken, away,</i> <i>family, want, people, friendly, care, when, very, hungry, really, after, danger, light,</i> <i>could, die, break, over, eyes.</i> <u>Common words incorrect</u> : <i>same</i> (some), <i>there</i> (they), <i>miet, worred, fare</i> (far), <i>tips</i> (types), <i>mayby, fied, samething</i> (something), <i>stack</i> (stuck), <i>happins, heart</i> (hurt), <i>scerd, goose</i> (goes), <i>track</i> (truck), <i>medal</i> (metal), <i>peses, maen.</i> <u>Difficult word incorrect</u> : <i>cantry.</i>

animals will feel sad

Lecause VUR in ma teel 1 ahil Se prall P 0 Ja owel e() · ing tÒ beca eta CP 1 ۱P . id yo a . . ት .

animals will feel sad

Criterion	Score	Annotations
1. Audience	2	Gives some content to orient reader but gaps exist in information. (What is cruel? Why won't the animals have freedom?)
2. Text structure	1	A few points of argument that could belong in an introduction, body or conclusion.
3. Ideas	2	A few ideas that are related.
4. Persuasive devices	1	Devices used are the same type: statements of personal opinion with reasons.
5. Vocabulary	2	Uses simple content words.
6. Cohesion	1	A short text with incorrect reference: referring pronoun <i>you</i> should be <i>they</i> . In middle sentence, the second use of <i>the animals</i> would be better replaced with a referring pronoun.
7. Paragraphing	0	No paragraphing.
8. Sentence structure	2	Three complex sentences that use same basic construction (clause beginning with <i>because</i> in the same position). First sentence also has projected clause (<i>I think</i>)
9. Punctuation	1	Only the first sentence is correctly punctuated.
10. Spelling	2	Correct spelling of most simple words and some common words. Errors evident in common words. <u>Common words correct</u> : <i>cruel, because, animals, same.</i> <u>Common words incorrect</u> : <i>thike, don, feemd, veyl, loweu, wot, eavre, booring.</i>

any other animal

It is crued to keep animals in 700's or cages. It is really good to keep birds in cages but any other animal can go into the 200, CtC. Tigers and lions can go into zoo's but hot cages beause they can not fit inside. Figens, lions, elephant 's and hangaron's are juits the zoo and then go out into the wild. I think it is cruele to Put animals in cargos because they won't get to know what is freedom like. I think it is really good if animals to an into the 200. Because People get to see the animalis. . • . *

any other animal

Criterion	Score	Annotations
1. Audience	2	Shows basic awareness of audience expectations. Writer is attempting to orient the reader to the difference between cages and zoos but reader has to fill gaps in information to make sense of this difference.
2. Text structure	1	Minimal evidence of persuasive structure – structural components are not clearly identifiable. Text is a list of opinions with reasons.
3. Ideas	2	The few ideas are related but not elaborated.
4. Persuasive devices	1	Text contains personal opinions (<i>It is really good</i>), some of which have reasons (<i>I think because</i>).
5. Vocabulary	2	Text consists of simple words.
6. Cohesion	2	Key phrases are repeated across text. Noun-pronoun referencing is correct within sentences. There is also cohesion through word associations (<i>animals, birds, tigers, lion's, elephant's, kangaroo's</i>).
7. Paragraphing	0	First line of text is a heading, followed by a new line for each sentence, none of which is elaborated and past a basic idea.
8. Sentence structure	2	One simple, two compound and one complex sentence are correct. Two complex incorrect – in fourth section of text, statement switches to question form. Last section consists of one incorrect sentence and a fragment.
9. Punctuation	3	Sentence punctuation is correct. Other correct use includes commas in list and apostrophe for contraction. Incorrect use of apostrophes for plurals in zoo's, elephant's and kangaroo's and stray capital (Put) keep this from Category 4.
10. Spelling	3	Most simple and most common words correct. <u>Common words correct</u> : <i>cruel, animals, cages, really, any, other, tigers, lions, inside,</i> <i>elephants, kangaroos, wild, think, they, won't, know, what, freedom, people, like.</i> <i>Because</i> is spelt correctly and incorrectly. Just enough common words correct for Category 3.

agree that animals should be in Cages because; • They wont face Danger They wont need to fight other mingly They want be killed. • If another animal cames in they would be Saved by us of the strong gate, They will have water and food every time. Flat is why animals should be in lages? I l'agree that animals should not be in cages because. They are flee and allowed to do anything they want to do. • They are allowed to explore new places. • They will be eating what ever food they what to eat They can also vist the owner off

They wont face danger

the person who looked after hellher That is why animals should be free => •

This page has been left blank intentionally.

They wont face danger

Criterion	Score	Annotations
1. Audience	3	There is enough information to orient the reader. Text contains a few points to support two clearly stated but opposing opinions.
2. Text structure	1	Minimal evidence of persuasive structure. Text consists of two sections, both of which are a list of ideas.
3. Ideas	3	Several unelaborated ideas that relate plausibly. Each section consists of four or more unelaborated ideas.
4. Persuasive devices	1	Text contains a list of reasons that support two opposing positions.
5. Vocabulary	2	Mostly simple content words with two instances of precise use (<i>face danger, explore new places</i>).
6. Cohesion	2	Referring words are accurate. A small range of connectives (<i>because, if, and</i>) and word associations (e.g. <i>danger/fight/killed, free/explore new places</i>) are used. Tense used in bullet points is not consistent (<i>e.g. won't/won't/would/will</i>) and does not match stems.
7. Paragraphing	0	Text has line breaks but no correct paragraph breaks.
8. Sentence structure	2	Both stems and their dot points form basic complex sentences of the same type. Text does not show the complexity necessary for a Category 3. Verb error in fourth dot point (<i>cames</i>).
9. Punctuation	2	Text contains at least two accurately punctuated sentences: capital to start stem and full stop after bullet point. However, there is some inconsistency with this style. Capitals to begin bullet points are used consistently and therefore not penalised. Uses two colons, comma for phrasing and slash for <i>he/her</i> . Misses contraction in <i>wont</i> .
10. Spelling	3	Correct spelling of most simple words and most common words. <u>Common words correct</u> : agree, animals, should, cages, they, because, wont (letter order is correct for won't), face, danger, fight, other, killed, another, would, saved, strong, gate, water, every, time, why, disagree, free, allowed, anything, want, explore, new, places, eating, what ever, also, owner, person, who, looked, after. <u>Common words incorrect</u> : cames, what (want), vist.

They try to break out

think you should not in capes frecause animals they would want to be in HAR wild with there to also cruel to put a anima Ls in cages because Sometimes they try to break out ann flaem selves - the the case is to small animal can not move atound and anuna CI M then they will Mare OOhabitat "because) nová humbers an them are MO ... Prethier not un inu α where they get MEAL. IT SO that's whi <u>ann</u> Shoulo not renut
They try to break out

Criterion	Score	Annotations
1. Audience	3	Argument is clear and supported with some evidence. The distinction between cages and zoos is made clear through reasons presented.
2. Text structure	1	Minimal evidence of persuasive structure. Writer has not used structural components to support the argument. Although text has a sense of ending, the last sentence is not strong enough to be considered a conclusion.
3. Ideas	3	Several ideas are elaborated with some reasons.
4. Persuasive devices	2	Contains two statements of personal opinion (<i>I think should not because; animals should not</i>) and two conditional statements introduced with <i>if</i> .
5. Vocabulary	2	Mostly simple content words with some precise words or word groups (<i>in the wild</i> , <i>break out</i> , <i>habitat</i>).
6. Cohesion	2	Although meaning is clear, text is too short to be considered a sustained piece of writing.
7. Paragraphing	0	No paragraphs.
8. Sentence structure	3	Sufficient evidence of correct complex sentences. Uses two types of dependent clauses (<i>because</i> , <i>If</i>) in different positions. Also uses projected clauses.
9. Punctuation	3	Correctly punctuates sentences. One correct use of apostrophe for contraction is insufficient use of other punctuation for Category 4.
10. Spelling	4	Correct spelling of all simple words, most common words and some difficult words. <u>Common words correct</u> : <i>think, should, animals, cages, because, they, would, want,</i> <i>wild, family, also, cruel, sometimes, try, break, hurt, them selves, small, move, around,</i> <i>there, hunters, tiny, where, why.</i> <u>Common words incorrect</u> : <i>there (their), to (too), their (they're).</i> <u>Difficult words correct</u> : <i>habitat, bored.</i>

I agree and don't agree

CRUL that statement agree, agree with going to tell Lm you easons. My Panda's Some agree because anima mangered ana nen n 'get they and a Win his TS reason because some đ them can her like People α 1.00 the because agree think h<u>anc</u> tooa to not garn. chi D 5 and think M α 50 See Shell $\mathcal{T}_{\mathcal{O}\mathcal{O}}$ nun there. know anima tamily, Ana Was Would he. or seen. en Truched Q, to 50 what I'm trying to say is some animals Should be in cages and some not

I agree and don't agree

Criterion	Score	Annotations
1. Audience	3	Orients the reader by making position clear. There is an attempt to support the reader by presenting sufficient information to provide a line of argument that takes both sides.
2. Text structure	2	Text contains two clearly identifiable structural components: introduction and a body. The last sentence is not strong enough to be considered a conclusion.
3. Ideas	3	Several ideas are elaborated with some reasons.
4. Persuasive devices	2	Several instances of at least two types of persuasive devices that support writer's position. Several statements of personal opinion (e.g. <i>I agree because; I disagree because I think should</i>), conditional (<i>If will</i>), value statement (<i>I know if I wouldn't</i>) and attempt at emphasis (<i>So what I'm trying to say</i>). Not successful enough for Category 3.
5. Vocabulary	2	Text consists mostly of simple words. Precise words are <i>indangered</i> , <i>in the wild</i> , <i>sheltered</i> .
6. Cohesion	2	Some correct referencing. References to <i>This</i> in second paragraph and to <i>they</i> in third paragraph are unclear.
7. Paragraphing	1	Writing is organised into introduction, a two-paragraph body, and conclusion. However neither body paragraph contains a clear topic sentence and ideas are not organised clearly enough for Category 2. An example of a strong Category 1 text.
8. Sentence structure	3	Simple and compound sentences correct (one of each). Some complex sentences correct. Experimentation with complexity is evident in second paragraph. Last sentence of third paragraph (<i>If I was</i>) could have used subjunctive tense (<i>If I were</i>) but writer is not penalised for this. Enough success for Category 3.
9. Punctuation	3	Controls sentence punctuation (seven sentences correct). Correct use of apostrophes for contractions (<i>I'm, don't, woulden't</i>). Incorrect use of apostrophe in panda's. Stray capitals (<i>Panda's, People, Also</i>). Not enough correct use of other punctuation for Category 4.
10. Spelling	3	Correct spelling of most simple words and most common words. High Category 3. <u>Common words correct</u> : <i>cruel, animal, cages, agree, also, don't, today, reasons,</i> <i>because, some, like, panda's, they, wild, a nother, people, lion, disagree, think, should,</i> <i>learn, catch, find, own, shelter, too, family, know, touched, what, trying.</i> <u>Common words incorrect</u> : <i>there (their), woulden't.</i> <u>Difficult words correct</u> : <i>statement.</i> <u>Difficult words incorrect</u> : <i>indangered.</i>

I disagree that too much money is spent on toys and games. Decause Some toys and games are educational. Also toys and games can help you to excersize like Skipping basketball transpolines and much more.

Everyone can play with boardgames like Scrabble, Snakes and ladders, Monopoly and hundreds of more!! People also like playing card games like Uno, Snap, gofish and for the older people they might like poked!

So I don't think too much money is spent on toys and games. I think people like my family like games and making up games. So if you think your wasting money make up your own gameand enjog!

Some toys and games are educational

Criterion	Score	Annotations
1. Audience	3	An internally consistent text that attempts to support reader understanding by providing sufficient information for the text to be followed.
2. Text structure	2	The text contains two clearly identifiable structural components: a body and a conclusion which makes reference to preceding opinion.
3. Ideas	3	Ideas are supported with some elaboration. Ideas include toys and games being used for educational and physical activity purposes, their appeal to all ages and their accessibility.
4. Persuasive devices	2	Devices include personal opinion supported by reasons (<i>So I don't think</i> , <i>I think</i>), and address of reader (<i>So if you think</i> , <i>Everyone can play</i>). Attempts emphasis through lists. Attempts logical reasoning.
5. Vocabulary	2	Mostly simple words including names of popular games and sporting equipment. One precise word (<i>educational</i>).
6. Cohesion	2	Referencing mostly correct. There is unnecessary repetition of toys and games in first paragraph. Uses connectives (<i>also, so</i>) and simple word sets (<i>toys/games/ boardgames/card games; excersize/skipping/basketball; everyone/people/older people/ family</i>).
7. Paragraphing	1	Writing is organised into paragraphs that are focussed on like ideas.
8. Sentence structure	3	Text includes five complex sentences, four of which are correct: <i>I disagree that</i> ; So <i>I don't think too much money</i> ; <i>I think people like</i> ; So <i>if you think</i> Errors are: fragment (<i>Because</i>); incorrect placement of phrase in sentence <i>Also toys and games</i> ; preposition (<i>hundreds of more</i>); and three unnecessary words in compound sentence (<i>People also like</i>). Sufficient evidence for Category 3.
9. Punctuation	4	All sentences are correctly demarcated with capital letters and end-markers (though redundant use of exclamation marks in two sentences). Some correct use of other punctuation – commas in lists, apostrophe for contraction (<i>don't</i>) and noun capitalization for brand name games.
10. Spelling	4	Correct use of simple words, most common words and some difficult words. <u>Common words correct</u> : <i>disagree, too, money, spent, games, because, some, also, like, skipping, basketball, more, everyone, scrabble, snakes, ladders, hundreds, playing, older, people, they, might, poker, don't, think, family, making, wasting, make, own, enjoy.</i> <u>Common words incorrect</u> : <i>your (you're).</i> <u>Difficult words correct</u> : <i>educational, trampolines, Monopoly, boardgames.</i> <u>Difficult words incorrect</u> : <i>excersize.</i>

My idea of a perfect zoo

do not agree with the essay statement on some levels but agree with it on other levels. the In my opinion only certain animals animals should be locked up for I.C. ther animals lons, figers and hippos. But such as winds shouldn't be locked Δu Lions tigens and hippos should be locked WA because they the have a history Stephing Pating trumans. of a perfect MV idea 200 is one similat to the one in Dubbo ATAHON the animals are let where to run Although I waild lock u.D FIRE. tandenous animals. One of the Main reasons that disagnee with state ment iso Nro I <u>MiMir</u> Most ZOMS peraits animals natural habitat So well KNAI the animals dont realise KLP:r macaal When animals are borrn in captivity havent used in the wild rheu dont know the what their they Also having animals Keep Missund.

My idea of a perfect zoo

cages will give in separc thom , will neduce Å longer o + < DataaM Ø Hre deithia 1 agree SOM Overd ĆK aspects of 0

This page has been left blank intentionally.

My idea of a perfect zoo

Criterion	Score	Annotations
1. Audience	4	Supports reader understanding with sufficient detail on subject matter. Begins to engage and persuade by attempting to establish relationship with a wider audience through language choices (<i>only certain animals, most zoos mimick, reduce the risk of being hunted</i>).
2. Text structure	2	Text contains two clearly identifiable structural components: introduction and a body. The last sentence is not strong enough to be considered a conclusion.
3. Ideas	3	Several ideas are elaborated with some evidence which is mainly assertion/opinion. A solid Category 3.
4. Persuasive devices	2	Several instances of statements of personal opinion: <i>I do not agree but I agree</i> ; <i>In my opinion should</i> ; <i>My idea of</i> ; <i>One of the main reasons that I disagree</i> ; <i>Overall I agree</i> . Several uses of modality (<i>shouldn't be locked up</i> .) Overall, devices are not effective for Category 3.
5. Vocabulary	3	Some use of precise words and word groups: <i>only certain animals, similar to the one, mimick the animals natural habitat so well that, born into captivity, reduce the risk.</i> Not the sustained use needed for Category 4.
6. Cohesion	3	Meaning is clear on first reading. Referencing is correct (<i>I agree with it, lions, tigers and hippos – they, is one … one in Dubbo</i>). Sufficient use of connectives (<i>but then, because, although, so, also, overall</i>).
7. Paragraphing	2	Attempts topic sentences to start each paragraph with some success, e.g. second paragraph. Second and fourth paragraphs have some brief supporting detail. An example of a weak Category 2 text.
8. Sentence structure	3	Most simple, compound and complex sentences are correct but there are not enough sophisticated structures for Category 4. Errors include repetition of <i>animals</i> in second paragraph, fragment in fourth paragraph and incorrect verb (<i>keept</i>).
9. Punctuation	3	Sentence punctuation is mostly correct. One error in fourth paragraph. There are examples of other punctuation, which include commas in lists (correct and incorrect), contractions (one correct and several incorrect), missing apostrophe for possession and some stray capitals. Enough control for Category 3.
10. Spelling	5	Correct spelling of simple words, most common words and at least 10 difficult words. <u>Common words incorrect</u> : <i>mimick, their</i> (they're), <i>keept</i> . <u>Difficult words correct</u> : <i>statement, opinion, certain, history, similar, dangerous,</i> <i>natural, habitat, realise, captivity, reduce.</i> <u>Challenging words incorrect</u> : <i>seperate.</i>

All animals started off

All animals started off as wild animals, but we put the different animals in captivity for several reasons. Some of those reasons are for food, help with labour or simply for pets. Depending on the reason it can be to cruel or uncruel to keep animals in captivity. For animals such as chickens, cours, pigs and other form animals it isn't cruel to teep them in captivity. We need them to supply us with food, without them we wouldn't have eggs or meat, we would have to become regetarians or die of starcation For working animals' such as dogs or horses if generally isn't crue to keep them in captivity depending on what work they are recquired to do. Dogs love human attention, so it isn't ornel to keep them as pets or working animals. Pets such as cats, dogs fish and birds are fine to be kept in captivity as long as they are not neglected. Cats birds and fish Can take care of themselves the main thing for you to do is give them food and water

Animals such as Lizards, Snakes and other wilder animals are better off left in the wild. Most Wild animals should not be kept in captivity. They need open spaces and can sometimes harm humans, The Vexception is for conservation, some animals such as Pandas need our help to stay alive. keeping animals can be cruel or uncruel depending on the circumstances. If the animal is well looked after and happy then it is uncruel to keep it.

This page has been left blank intentionally.

All animals started off

Criterion	Score	Annotations
1. Audience	4	Begins to engage and persuade with reasoned argument. Detail provided reveals values.
2. Text structure	3	Three clearly identifiable parts that work together in service of argument. Introduction sets up points of argument that follow, body is developed and conclusion gives a brief summary and restates position.
3. Ideas	3	Each idea has developed elaboration; however, most is assertion or opinion (<i>dogs love human attention, cats, birds and fish can take care of themselves</i>). Not effective for Category 4.
4. Persuasive devices	3	Devices are effective through appeal to reader's logic, emotions and values (e.g. we need them to supply us with food or die of starvation; Dogs love human attention so it isn't cruel to keep them as pets or working animals.)
5. Vocabulary	3	Some precise usage (<i>labour, captivity, supply, vegetarians, starvation, neglected, exception, conservation</i>) but this is not consistent enough for Category 4. Some inaccurate use that includes incorrect word forms (<i>uncruel, wilder</i>).
6. Cohesion	3	Meaning is clear and text flows well in a sustained piece of writing. Referencing is correct. Repetition (<i>For animals such as</i>) to start paragraphs assists the smooth reading of this text. Text uses linking words and phrases (<i>Some of those reasons, depending on the reason, without them</i>). Uses mostly simple word associations (<i>food/eggs/meat/vegetarian</i>).
7. Paragraphing	2	Paragraphs are logically constructed and contain a topic sentence with relevant and focused supporting detail. Strong Category 2.
8. Sentence structure	4	Sentences are correct and demonstrate control of elaborating clauses and phrases. Uses a small range of structures such as non-finite clauses (<i>It isn't cruel <u>to keep</u> <u>them</u>, <u>to supply</u> us) and shifting of clause position in first and third paras (<i>Depending on the reason</i>) but does not have the variety for Category 5.</i>
9. Punctuation	2	Not enough sentence punctuation correct for Category 3, with splice commas (second and fifth paragraphs), missing full stop (fourth paragraph) and missing capital in the final paragraph (<i>keeping</i>). There are several correct uses of commas for lists and apostrophes for contraction. Some correct and some missing commas for phrasing but these are not considered until Category 3 sentence punctuation is achieved.
10. Spelling	5	No errors in simple or common words. At least 10 difficult words correct. <u>Difficult words correct</u> : <i>different, captivity, several, labour, supply, vegetarians, starvation, attention, neglected, exception, conservation, circumstances.</i> <u>Difficult words incorrect</u> : <i>generrally, recquired.</i>

adres and 2009 Y poer uot iceol have mai OU issur the COURIE) UPARS the 01 animabusell been bein Mis \mathcal{O} Time enated acain and in 10 aninals 35 are 76U Anci apti then into beer bread and which antino habitats. The Stri $\mathrm{Q} \mathcal{D}$ IA animals WRANCA Ś are $\sim 10^{\circ}$ 4reatec ource with SOMP cont 152 00 this statement. are treated in well an imais Mana 2.000 countries. rppu Australias haven, mony animals allans $\left(\right)$ SG hom the ~her nters dete CIFE Are JP11. 2ningale HRQ 101 10 11 this_ 1S Nona 0 Ø NW MAC hese XNC CA 221 Jake01 110 ies $\neg m$ 17,5 OMO MAN been 10for killed <u>nunate</u> Ci (162 9ÚD LEOIS Van anc 19 <u>کا</u> hinese 400 \mathcal{O} \mathcal{C} Ø XXX CASUDI hei ØK (35 knGi(3 NIte 1.014 ρ \bigcirc (Λ^{\dagger}) M { 11

ages and 2003 outive *tanre* auna (λ) t owerek lo no, wher 20 $\alpha \alpha$ bough two 3) 🕇 \mathbf{O} Ϋ́Λ nina 600 2 Ann 15 thec hac been WORDIC SUMDO ði l NP \mathcal{D} \mathcal{O} ale OF act 19096 * G animals 910 (\\ in \leq $\mathbf{D}\mathbf{Q}$ Manu DUDIO and e > and HR anima *Teve* 705 ean with the oroper 200 alal 0 na \cap anima word 13 not but AN romma WOM21 1+ $, \mathcal{A}$ À A though 1S γ nt +1P 104 1000 14 ANCIX are 12 P war are freat 10 PON 2 rcicket recer *éatured* 000Sonoi 20L minutes' $\langle \Gamma$ NP 1 C 016 $\boldsymbol{\rho}$ NX KA 1-6+ and S'OGU 1909A ONCE ~?). aproprovijo R nis OCIO 505 1-2 Well ` SUM O(1)lock campan s \odot $\cap \mathcal{N}$ 4010P OM MEHEN もして VERO

and 655 acr Deing 'nρ ONPO onimal 4ed (4(CAROU and eon 4 \cap Cin YQ. i Pr 1P Q bat $O \propto$ mbita 71 ŝ airly . read NOM 90 101 Ŧ 15 places Jang animats are animals ACAST 0 anu SON 9 CN 700 res \mathcal{O} ar POTECI <u>ss</u>ue owever O eO aninate n colliana Ô Man 7 201 noir Ŷ C 51 ionorel mania bel ρĆ n COSLIC imo P ar $O_{\mathcal{S}}$ ١ Ο¥ 15 ``x A† an ND WO 4234 SUNC acht ĊИЛ Y Ì 01 DIGNO <u></u> 1

Criterion	Score	Annotations
1. Audience	4	Creates an appropriate relationship with reader by using a respectful direct address in opening paragraph. Begins to engage and persuade by presenting a detailed argument supported by examples, some of which are somewhat implausible (<i>This</i> <i>symbolic act inspired the chinese government to take action</i>).
2. Text structure	4	All components are well-developed. Conclusion restates and reinforces position.
3. Ideas	4	Ideas are elaborated and draw on big issues (role of governments and activist groups, human nature) to build argument. Supports using examples and references (<i>Dubbo Zoo, 60 minutes</i>) and by counter argument (<i>Some may argue</i>).
4. Persuasive devices	3	Use of devices is mostly effective. Text appeals to reason and values. Devices include drawing reader's attention (<i>You may have</i>), modifiers to temper intensity of argument (<i>some may argue, many years</i>), conditional mood and emphatic statement (<i>if an animal is crammed into a cage it is wrong</i>), and emotive language.
5. Vocabulary	4	Consistent use of precise words and word groups to enhance meaning with some inaccurate use (e.g. <i>well founder countries, state of the arch, animals well being as safty</i>).
6. Cohesion	3	Text contains word associations for lexical cohesion (<i>habitats/safe haven/enclosure, trapped/crammed</i>), substitution (<i>This abrogation</i>) and repetitive language patterns for effect (e.g <i>is wrong</i> at end of each paragraph, <i>many animals</i> in final paragraph). However, some referencing across text is a little clumsy, e.g. end of first paragraph – what statement is referred to? Not strong enough for Category 4.
7. Paragraphing	3	Paragraphs are ordered, cumulatively build argument across text, and have topic and summary sentences to pace and direct reader attention within paragraphs.
8. Sentence structure	3	Writing shows experimentation with more sophisticated sentence structures and language use. Shows control over most simple, compound and complex sentences but experimentation leads to errors such as incorrect word usage (<i>Many animals are treated in well founder countries</i>), verb errors (<i>e.g. been put, Taked</i>), and incorrect subject (<i>selfish acts of placing an animal</i>). Not the control needed for Category 4.
9. Punctuation	3	Sentence punctuation is mostly correct (two errors) and there is some correct use of commas for phrasing, quotation marks ('60 minutes') and some correct noun capitalisation (<i>Dubbo, Bangladesh, RSPCA, Green Piece</i> ; incorrect on <i>china, chinese</i>). Two possessive apostrophes are missing.
		All simple and most common words correct. Although there are more than 15 difficult words correct, errors prevent Category 6. Names of countries are not considered. <u>Common words incorrect</u> : <i>bread</i> (bred), <i>Piece, safty</i> .
10. Spelling	5	<u>Difficult words correct</u> : noticed, issue, captured, statement, habitats, countries, enclosure, forests, argue, government, attempt, fauna, decided, symbolic, inspired, recently, featured, symbolises, destructive, force, supported, activist, integrity.
		Difficult words incorrect: appauling, flaure. Challenging words incorrect: desprite/despriately, sanctuarys, abrogratio/abrogration.

Under Certain Circumstances

Visagree with the Statement that it is crued to keep anyrely 200 then Cages and Circumstance may Under Certain are Treated of They sone levels devol but Por ey ano hajoritas thripke treas t aptivity is Ø Isand tt an r culture, demesticated cats, wildlife car dogs and and perearch If These animals are Cared or, Then I should see no point in how it may be cruel - blackmarket has a very large do with aged wildlije part to Hnincab Can_ realement. upon Unethical Condi ano arried, To other bad homes though wish, and plays a Care arket l d aftivity, Civina ontr. Knimab however, one opten born Captivity don't know The difference between e grosstards of grien, and resstands of Toronga 200. T dyper of course being, in africa They have

Under Certain Circumstances

Work for dinner and in Toronga 70 Visitor i vo to 5 mol 6 and Ô 1.0 hol. 1 how L'R - 0 ha cru live Whe ON cnie anu re der ia the. an of perponsit on per lack ility 0 Corre

This page has been left blank intentionally.

Under Certain Circumstances

Criterion	Score	Annotations
1. Audience	5	Supports and engages reader by providing detailed information on a range of situations in which animals are kept. Language choices create respect for reader and persuade reader to writer's position.
2. Text structure	3	Text contains three identifiable components, two of which are developed. Introduction refines topic to situations of captivity where cruelty depends on treatment, body elaborates with examples and less developed conclusion is a brief summary and reflection on human behaviour.
3. Ideas	4	Ideas are elaborated, contribute effectively to writer's position and reflect on wider- world issues.
4. Persuasive devices	4	Sustained and effective use of persuasive devices. A range of types is used: personal opinion (<i>I think x 2</i>), appeal to reader x 3 (<i>us</i>), conditional mood, authoritative statements, repetition (<i>grasslands of Africa/ grasslands of Taronga; work for dinner/ work for visitors</i>) and modality (<i>I should see no point, animals can be kept</i>).
5. Vocabulary	4	Precise words (<i>majority, captivity, culture, blackmarket, mistreatment, forced, educate</i>) and word groups (<i>under certain circumstances, treated poorly, domesticated pets, wildlife care and research centres</i>) used consistently. Experimentation with language structures (mostly nominalisations) leads to some inaccurate use: <i>below standard levels, live upon unethical conditions, plays a large part of captivity</i>).
6. Cohesion	3	Uses word associations (<i>blackmarket, mistreatment, unethical conditions</i>), pronouns (<i>it, this, these, they</i>), connectives (<i>if, but, then, however</i>) and ellipsis (<i>The difference being</i>). Minor errors include redundant article (<i>the certain spieces</i>) and incorrect pronoun (<i>The allow us</i>). Not highly cohesive enough for Category 4.
7. Paragraphing	1	Body is separated from introduction and ending.
8. Sentence structure	4	Most simple, compound and complex sentences are correct. Error in an extended simple sentence in first paragraph. Uses some non-finite clauses (<i>forced to live</i> , <i>Animals living in zoos, keeping animals is only cruel</i>). Does not have the variety for Category 5. Other 'errors' have been considered in cohesion or vocabulary.
9. Punctuation	3	Most sentences are correct. One missing capital to begin. Correct use of other punctuation includes apostrophe for contraction and commas for lists. Some correct commas for phrasing. Uses many random capitals, incorrect apostrophe in a plural (<i>zoo's</i>), and misses noun capitalisation for <i>africa and toronga</i> .
10. Spelling	5	All simple and most common words correct. Although there are 15 difficult words correct, errors prevent Category 6. <u>Common words incorrect</u> : <i>allthough, coarse</i> (course). <u>Difficult words correct</u> : <i>statement, certain, circumstances, standard, majority,</i> <i>captivity, culture, research, forced, unethical, conditions, cruelly, decide</i> . <u>Difficult words incorrect</u> : <i>demesticated , mistreatement, spieces.</i> <u>Challenging words correct</u> : <i>responsibility.</i>

Food, water and other ness along supplies are what money should be spent on Many people believe that too much money is being spent on useless tays and games.

Toys and games one a good entertainment for kids and are able to keep them occupied. They are function for the children using them and certain jones con improve on the childs excersise rate, recepting them active. Many toys are used for fun and enjoyment but there are many that can help the child, whether it's rearning something new and useful, keeping the child aware or developing their brains, education wise.

As many good things come out of having tays and playing games, there are negatives and many people are agreeing that there is no much money being spent. Hundreds of dollars are being spent requarky on toys and games, when it could be going to better use. Important supplies and nessesities are useful things that parents for adjusts should be spending money on. Of course dildren are going to need tays and games, but I believel they should have a limited amount, as there are more important things.

Food, water and other nessasary supplies

Having games like playstations, computer games and Nintendo DS games can make the child addicted to playing the game, and will have less time to neep active. Too much electronic games are not healthy for children's brains and proces them to become 1934.

I believe that kids should limit their needs on games and tays because the monoy spent can be used for more important use, it is unhearthy and compresent them from aving other activities. This page has been left blank intentionally.

Food, water and other nessasary supplies

Criterion	Score	Annotations
1. Audience	5	Deliberate language choices and appeal to values create an appropriate relationship with reader.
2. Text structure	3	A longer text with a weaker introduction, a strong body and a conclusion that reinforces the argument.
3. Ideas	4	Writer addresses wider issues of education, chidren's development and health. The use of logical reasoning provides sufficient elaboration for Category 4.
4. Persuasive devices	3	Uses some devices that persuade: modality (<i>money should be spent on</i>), statements of personal opinion (<i>I but I believe, I believe because</i>), authoritative statements (<i> but there are many that help the child, there are negatives.</i>), repetition for emphasis (<i>there is too much money Hundreds of dollars</i>), generalised supporting evidence (<i>and many people are agreeing</i>), tricolon (<i>learning, keeping, developing</i>), and appeal to values. Lack of continuity of development of some ideas causes persuasive devices to lose effectiveness.
5. Vocabulary	4	Consistent use of precise words (<i>entertainment</i> , <i>occupied</i> , <i>active</i> , <i>negatives</i> , <i>nessesities</i>) and word groups (<i>nessasary supplies</i> , <i>exercise rate</i> , <i>developing their brains</i> , <i>education wise</i> , <i>limited amount</i>).
6. Cohesion	3	Meaning is clear on first reading. Referencing within sentences mostly correct (<i>kids/the,child/it's</i> (it is), <i>kids/them, supplies and necessities/ things, toys and games/ they</i>) with some incorrect (<i>Hundreds of dollars/it,</i> and unreferenced pronoun it in last sentence). Connectives correct (<i>whether, Of course</i>) and incorrect <i>As</i> (should be while) at start of paragraph two. Error in determiner (<i>Too much electronic games</i>) and unnecessary article (<i>are a good entertainment</i>).
7. Paragraphing	3	Paragraphs have topic sentences followed by supporting detail. Paragraphs are ordered and have no incorrect breaks.
8. Sentence structure	4	Sentences show variety but there is not the correctness required for Category 5. Attempts at more sophisticated structures result in error: in paragraph four, missing word (<i>and</i> [they] <i>will</i>) and verb error (<i>games/forces</i>); in last paragraph, preposition error (<i>needs on games</i>).
9. Punctuation	5	All sentence punctuation is correct. Use of commas is controlled in lists and for phrasing. One possessive apostrophe missing (<i>childs</i>) and one correct (<i>children's</i>).
10. Spelling	5	Correct spelling of all simple and common words. At least 10 difficult words correct. <u>Difficult words correct</u> : <i>supplies, entertainment, enjoyment, occupied, certain,</i> <i>whether, education, developing, computer, unhealthy, negatives, limited, electronic,</i> <i>activities.</i> <u>Difficult words incorrect</u> : <i>excersise, reguarly.</i> <u>Challenging words incorrect</u> : <i>nessasary, nessesities.</i>

The lion's glorious hair

The lion's glorious hair moved with the breeze as he smelt todays breakfast. Slowly, he prowled towards The delicious smell, to pounce on his prey. oreparing spots his food e lighth leaps of f the ground, into air, and swallows the air bown ice of meet. His large pouns make à light thud as he meets ground and an a excited applance from the audience arrupts, This is alion in captivity, 15 this cruel? There are millions of animals that are kept in zoos or cages of in the wild. instead is cruel to keep animals that it in cages but not evel to Rego them in 200s. animals in zoos actually have a pretty good life. They are safe Hunters, they e a great pitat that is kept in quality by the 200 Reepers, exciting and entertaing toys. many more things to keep appy and he them

The lion's glorious hair

But then the animals are not experiencing what like its really wild be There are many arave. promote achina that captivity animals the. nas would norma the their do in If they wer in E VVI constinity, they are also taught So that ways, the are "the real Por presparec animals do belong in averall. happily 1. They used to the. W) free in their natural roam Although, environment. ÌS estremely that are thore. OVE the anima αII 0 world Animals to rem world ave a areat Qiv 10 +1 we she and ` d GA to keep them safe and MAIDIDG

This page has been left blank intentionally.

The lion's glorious hair

Criterion	Score	Annotations
1. Audience	5	Opens strongly by using narrative to engage reader, illustrate point and set up context. Not maintained to this same level across text.
2. Text structure	4	Coherent, controlled and complete argument with all parts well developed. Text has strong introduction that uses narrative to set context. Writer's position is stated in paragraph two. Body elaborates the writer's opinions and conclusion summarises writer's position and instructs reader.
3. Ideas	4	Ideas are elaborated and contribute to the writer's position. Opening is highly effective. Body and conclusion do not have the crafting for Category 5.
4. Persuasive devices	4	Effectively uses a range of devices including logical reasoning, narrative to appeal to the reader, emphasis without modality (<i>This is a lion in captivity</i>), rhetorical question (<i>Is this cruel?</i>), modifiers (<i>actually have, many more ways</i>) and paired words (<i>exciting and entertaing, happy and healthy</i>).
5. Vocabulary	3	Begins strongly by using a range of precise words to create imagery. However, use is not sustained.
6. Cohesion	3	Meaning is clear on first reading; however, text does not have the range of cohesive devices for Category 4. Uses correct referencing, connectives and word associations. Experimentation with structure leads to tense change in first paragraph (<i>moved spots</i>)
7. Paragraphing	3	Paragraphs are logically constructed and ordered to cumulatively build argument.
8. Sentence structure	5	Sentences are correct and demonstrate a variety of clause structures, phrases and sentence lengths. Minor slip allowed <i>as he meets the ground and an <u>a</u> excited</i>
9. Punctuation	4	Controls sentence punctuation and correctly uses apostrophes for possession (<i>lion's</i> , <i>today's</i>) and contraction, and quote marks for specific use (<i>'the real world'</i>). Mostly correct use of commas for phrasing (some overuse) and experiments with quotes to introduce counter argument. Not the precise use required for Category 5.
10. Spelling	5	All simple, most common words correct. Although there are more than 15 difficult words correct, errors prevent Category 6. <u>Common words incorrect</u> : <i>peice</i> . <u>Difficult words correct</u> : glorious, delicious, preparing/prepared, prey, excited, applause, audience, captivity, millions, actually, habitat, quality, healthy, experiencing, argue, promote, normally, natural, extremely. <u>Difficult words incorrect</u> : air born, arrupts, entertaing. <u>Challenging words correct</u> : environment.

"It is cruel to keep animals in tages and zoos." So you think that you wouldn't mind having bours surrounding you faces peering in any minute of the day and Rept away from your natural habitat? If humans can have a voice why can't animals. The statement suggesting that it is cruel to keep animals in rapies and zoos, I think, is accurate. Animals have romed this bund before the destructive race of humans and we should not have the right to take control of their lines.

If animals are kept in zoos or cages all of their life they have no chance if or when they are let out into the wild. Allhough some zoos may cloum that they have technology to provide the prismen with pacticles to make their enclosures seens northinal, if will never be the same. In the wild animals grow up tearing to be predetors to ratch their own food, which animals are of clanger to them, and clevelop skills such as a fastness and attacking methods. What skills are they going to learn in a small indessure?

Zoo keepers may arrouge that being kept in a raige increases the chance of survival and allows reproduction to continue. Even though this is true, rather than it locking them away, humans could help by protecting their natural environment preventing the amount of-

If humans can have a voice why can't animals

deaths by human progress. I hope that it would be agreed that blaming the animals by locking them up For our mistakes is certainly cruel. Like all living things, animals have personalities to which firthe more conveys why zoos and raging animals as evel In condusion, taking animals away from their natural habitant storded be considered cruel. No homan technology will ever be the same as their environment and humans should industrand that the extent of human progress is running animals' lives.

This page has been left blank intentionally.

If humans can have a voice why can't animals

Criterion	Score	Annotations
1. Audience	6	Controlled argument that uses persuasive devices deliberately and selectively, including engaging opening that addresses the reader in emotive language (<i>bars surrounding you, destructive race of humans</i>). Text appeals to readers' emotions, values and reason. Writing has strong voice.
2. Text structure	4	All parts are well developed. Strong introduction states position clearly. Body contains two points of argument that are elaborated and the conclusion reiterates position and makes a general statement that succinctly summarises this position.
3. Ideas	5	Text advocates for animal rights and freedom in the wild. These ideas are elaborated and contribute effectively to writer's position. Also develops position by refutation and making recommendations (<i>humans could help by</i>).
4. Persuasive devices	4	Devices suit style of argument (predominantly emotive). They include appeal to reader, emotive language choices, modality (<i>we should not have the right</i>), emphatic statements (<i>it will never be the same, certainly cruel</i>), conditional mood (<i>If animals are kept</i>) and rhetorical questions (<i>If humans can have a voice, What skills are they going to learn?</i>), and emphasis (<i>should</i>).
5. Vocabulary	4	Consistent use of precise words and word groups with some inaccuracy (<i>amount of deaths, skills of fastness and attacking methods</i>).
6. Cohesion	4	A range of cohesive devices enhances reading and supports underlying relationships. These include clear referencing, connectives (<i>if, if or when, even though, rather than, in conclusion</i>), substitution (<i>it will never be the same</i>) and word associations (<i>e.g. bars/enclosures/prisoners/locking them up; increases the chance of survival/allows reproduction/preventing the amount of death</i>).
7. Paragraphing	3	Paragraphs are structured and ordered to pace and direct reader's attention and cumulatively build argument across text.
8. Sentence structure	4	A range of more sophisticated structures is used. Errors keep this from Category 5: verb error in line 3 (<i>being kept</i>), missing verb in last sentence of 1st paragraph, and agreement error in 2nd paragraph (<i>all of their life</i>).
9. Punctuation	4	Sentence level punctuation is correct. One missing question mark in first paragraph (two used successfully over the text), mostly successful use of commas for phrasing and in lists and an apostrophe for plural possession (<i>animals</i> '). Strong Category 4.
10. Spelling	5	All simple and most common words correct. Although there are more than 15 difficult words correct, errors prevent Category 6. <u>Common words incorrect</u> : romed. <u>Difficult words correct</u> : surrounding, natural, habitat, statement, suggesting, accurate, destructive, technology, prisoners, enclosures , develop, argue, increases, survival, reproduction, continue, certainly, personalities, conveys, conclusion, considered. <u>Difficult words incorrect</u> : predetors, inclosure, firther more. <u>Challenging words correct</u> : environment.

zoos can have useful purposes

To keep animals in zoos can bave useful purposes for research and can protect animals who may not survive in the wild. However, to keep animals locked in cages is a cruelty and injustice to animals.

Zoos have some advantages when it comes to keeping animals in captivity. For endangered animals zoos can provide protection for those who would not survive in the wild, and have breeding programs that ensure the survival of these animals. If animals are kept in well established facilities, and the ZOUS are well funded to meet the health's and medical needs of all the animals, then there is no reason why these animals should not be well looked after. However, in many countries around the world, zoos have little money and terrible, small cramped areas. If elephants are kept in small facilities, this causes! damage to their feet that can often not be repaired. These conditions can be argued as cruel. to animals. To heep animals trapped in an

zoos can have useful purposes

environment for the Soul purpose of entertainment is a terrible mistreadment. Many animals life expectancy, can be greatly decreased when taken from the wild and placed in captivity. The whale shark can live to over a hundred years of age in the wild, but when trapped in a tank, this is shorterned to just three years. This is mostly because i of the small size of their living area. This is why heeping animals in chaes, disregarding their need por J open spaces, is a terrible act of crienty and mistreatment. ZOOB may provide protection por animals, but some cause more harm then they provent. If animals. need to be hept in captivity to survive, they can be moved to proper, open sanctuaries with their own wind in their havral habitat. In conclusion although some cous man provide protection for animals with the right facilities, this

zoos can have useful purposes

can just as easily be achieved through proper sanctuaries, and to keep an animal in a cage is a violation of animal welfare. . . 1
zoos can have useful purposes

Criterion	Score	Annotations
1. Audience	6	Text is crafted, topic is focused and information is selected to argue position succinctly. Uses a respectful style that appeals to readers' reason, values and emotions.
2. Text structure	4	All parts are well developed. Topic is defined and position stated in introduction. Detailed longer body develops position. Conclusion strongly reiterates position.
3. Ideas	5	Ideas are generated, selected and crafted to be highly persuasive. Argues against the violation of animal welfare by contrasting space provided for and treatment of animals. Subtly expresses recommendations and supports points of argument with examples.
4. Persuasive devices 4		Within a reasoned argument, effectively uses a range of devices with sophistication, e.g. statements of varying intensity are juxtaposed effectively to support position (<i>e.g. zoos</i> <u>can have useful purposes</u> to keep animals locked in cages <u>is</u> a cruelty and injustice). Also effectively uses modal verbs, conditional tense and deliberately understated emotive language.
5 Vocapillarv 5		A range of precise and effective words and word groups used in a fluent and articulate manner. Language choices are well matched to style of argument.
6. Cohesion 4		Meaning is clear and text flows well in a sustained piece of writing. Examples of cohesive elements include correct referencing, a range of connectives and word associations (<i>areas/cages/facilities/environment/captivity/sanctuaries</i>).
7. Paragraphing 2		Paragraphs are ordered and cumulatively build to support argument. They contain topic sentences, development of idea and summary statements. However, first body paragraph contains two correct and complete undemarcated paragraphs. There is a missing break at <i>However</i> ,). This prevents Category 3. This is a very high Category 2 script.
8. Sentence structure	5	Uses a range of stylistically appropriate constructions that show variety. Some errors: missing subject and verb <i>they are</i> (p.2 line 5), and awkward phrasing in conclusion. Sufficient evidence for Category 5.
9. Punctuation	5	Sentence punctuation correct. Commas are used in a range of ways: lists, parentheses and phrasing to pace and control reading of text. One missing possessive apostrophe (<i>animals life expectancy</i>) allowed at this level in extended first draft writing.
10. Spelling	5	Correct spelling of simple, most common, many difficult and three challenging words. Errors prevent Category 6. Allowance made for minor slip <i>then</i> (than). Simple and common words incorrect: <i>then</i> (<i>than</i>), provent. Difficult words correct: purposes, research, survive, injustice, advantages, captivity, endangered, protection, ensure, survival, established, health, medical, countries, terrible, damage, conditions, argued, entertainment, mistreatment, expectancy, decreased, disregarding, protection, natural, habitat, conclusion, achieved, violation, welfare. Difficult words incorrect: soul (sole), shorterned. Challenging words correct: sanctuaries, facilities, environment.

Is Too Much Money Spent on Toys and Games? It is important for human beings to set aside time for leisure and recreational activities in order to relax and enjoy themselves. However, it is not abnormal for people to become obsessed by such activities and spend too much time and money on them. As a teenager/ adolescent, the reality is, a lot of time and money will often be spent on video games or toys for younger children. I believe that money spent on such things should be regulated.

As I mentioned earlier, it is important for us to participate in leisure and recreational activities. The reality is, many of these activities cost money, and that money is money gone from your or your parents/guardians savings. It is unnecessary for someone to purchase 10-15 video games when the person only really plays 4 or 5. This is ironic, because I myself, am a culprit of such a thing, but I have learnt the hard way to spend my money more wisely.

Not only does spending too much on games and toys lose you or others money, it also makes you lose interest in more productive 'activities such as sports which keep you fit and healthy and expand your social networks. Although I and many others wish it was the case, playing with toys and video games doesn't exactly get you physically fit, although some games have been proven to improve eyesight and mental ability.

Although I have talked about the costs that games and toys canincur if not used in moderation, I still believe it is

important to allocate some money to such activities, to keep the person in a good frame of mind. However, spending too much money on these activities can also cause one to develop bad habits regarding how they spend their money as an adult. It is important for young adults to learn that leisure time is only one facet of life, and that everything should be done in moderation.

In conclusion, I believe it is important to allocate time and money to toys and games, however, everything must be done in moderation and it is an important role of parents/guardians to ensure that time and money spent on these activities is regulated. This page has been left blank intentionally.

things should be regulated

Criterion	Score	Annotations
1. Audience	6	Text establishes strong, credible voice. Values and attitudes are revealed. Writing is crafted to influence reader through sustained use of persuasive techniques. Control of language choices enables the reader to concentrate on the issues being presented.
2. Text structure 4		All components are well developed. The introduction foreshadows the argument that follows. The body develops each point of argument. Conclusion succinctly reinforces the argument that has been presented.
3. Ideas 5		Ideas are carefully selected and crafted to be highly persuasive. Benefits and drawbacks of toys and games to educational, social and recreational development are presented in a well organised manner with a balance between personal and social perspective. Cause and effect reasoning leads the reader through the text.
4. Persuasive devices	4	Effectively uses and maintains a range of persuasive devices appropriate to the style of argument: authoritative statements (<i>It is important</i>), personal opinions and experiences (<i>I still believe humans; This is ironic because I</i>), modality (<i>everything should be done in moderation</i>), paired conjunctions for emphasis (<i>not only but also</i>), repetition (<i>cost money, and that money is money gone</i>).
5. Vocabulary 5 ad		Language choice is well matched to the reasoned style of argument: <i>leisure and recreational activities, more productive activities, expand your social network, incur, used in moderation, frame of mind, develop bad habits, allocate time and money, ensure, regulated.</i>
6. Cohesion 4		A range of devices is used correctly and deliberately. Consistently correct use of referring words, text connectives, conjunctions, substitutions (<i>such things, such activities</i>) and word associations. Deliberate pronoun redundancy (<i>I, myself</i>) supports underlying relationships.
7. Paragraphing	3	Paragraphs are linked and are deliberately structured to progress and consolidate the argument. The cumulative structure assists the reader to follow the line of argument.
8. Sentence structure	6	Sentences are correct and consistently effective, e.g. paragraph four, first sentence. Dependent clause position is varied and controlled. Stylistically appropriate for text type.
9. Punctuation	4	All sentence punctuation is correct. Mostly correct use of other. Commas are mostly correct (incorrect after <i>myself</i>) and uses a comma instead of semicolon in last paragraph (<i>toys and games, however</i>). Correct apostrophe for contraction (<i>doesn't</i>) but missing apostrophe for possession (<i>parents/guardians savings</i>).
10. Spelling	6	Correct spelling of all words. Text meets requirements for Category 6. <u>Difficult words correct</u> : <i>recreational, activities, reality, regulated, mentioned, participate, guardians, purchase, ironic, culprit, productive, healthy, ability, incur, moderation, allocate, develop, facet, conclusion, ensure.</i> <u>Challenging words correct</u> : <i>leisure, adolescent, obsessed, physically, unnecessary.</i>

Annotated Discussion scripts

One glorious morning

Too Much Money 15 Spent on toys and games an writing about too much money is spent on toys and gomes. One glorious morning wake up int and its time to go to the shops. I get go. On the way to ALDI we listen to some music. "Were here!" I should and we walked inside. My brother Daniel saw a Spider-man cup and Wanted to buy it but I said "Daniel we can only buy it if you are going to use it." My brother shed a tear from his face and started a tantrum" WANT THAT CUPIWANIT IT !! " then I get it so he stoped crying but I didn't get the jug. Mum and dad look at me

wrong ."Well who knows ?" I said. Money should be spent in things in need tike: toilet paper and food "Ah ok" dad said so we went to a conter bought allour things and traveld book home. I said to my self" what do you think using money or saving it?"

This page has been left blank intentionally.

One glorious morning

Criterion	Score	Annotations			
1. Audience	2	Some information is provided to support the reader. Does not meet the audience expectation of a persuasive text. Attempts to develop a scenario about the topic but text is not internally consistent.			
2. Text structure	0	No evidence of structural components of a persuasive text. Attempts to address the topic and the task by using narrative form.			
3. Ideas	3	Several ideas related to the topic with some elaboration.			
4. Persuasive devices	0	No evidence of persuasive devices.			
5. Vocabulary	2	Uses mostly simple words and word groups (<i>one glorious morning, get dressed, brush my teeth, crying</i>). Some precise use (<i>shed a tear, looked at me straingly</i>).			
6. Cohesion 2		Text has correct noun-pronoun referencing (<i>cup it it it</i>), simple lexical cohesion (<i>tear/tantrum/crying</i>) and a small selection of connectives (<i>one glorious morning, on the way, then, so</i>). Tense changes across text from present to past. Incorrect conjunction (<i>straingly <u>that</u></i>).			
7. Paragraphing	0	Text has a title which is repeated in a statement of intent. No paragraphing in narrative.			
8. Sentence structure 2		Text consists of mostly correct simple and compound sentences. There are some complex sentences: two have 'if' dependent clauses and all others use projected clauses (<i>"Well who knows?" I said; I said to myself "What do you think</i>), but insufficient evidence for a category 3. Error in preposition use (<i>spent <u>in</u> things</i>).			
9. Punctuation	3	Most sentences are punctuated correctly (more than 80%). There are missing full stops after <i>TANTRUM</i> , we will get it, and dad said. Missing capital to start sentence then I said. There are two or more different examples of other punctuation: noun capitalisation and two correct apostrophes for contraction (<i>didn't</i> , <i>I've</i>). Attempts direct speech and colon to introduce list. There are two missing contractions (<i>its time, were here</i> ,) and a missing comma in list (<i>I get dressed etc</i>).			
10. Spelling	3	Most simple and most common words correct. One difficult word correct and one incorrect – not enough for Category 4. <u>Common words correct</u> : too, money, spent, games, morning, woke, time, dressed, brush, teeth, listen, some, music, were (we're), shouted, walked, inside, brother, spider-man, wanted, buy, said, use, tear, face, started, tantrum, didn't, done, something, wrong, knows, money, should, things, toilet, paper, bought, self, using, saving. <u>Common words incorrect</u> : stoped, straingly, conter. <u>Difficult words correct</u> : glorious. <u>Difficult words incorrect</u> : traveld. <i>Crying</i> correct and incorrect.			

Bird Report

What do Bird'seat? Bird'Slike eat Kind of Seed's because that is the food that makes them helthay. What do Bid's look like? they look like a fury kind of bird. The even look like a fluming O Bird'S have Fur? Why d Bird's have fur so they can be warmithey even have for because when they get wet they dry up es. ely. How to birds fly? They by ysing there musells and fury Wing's fly,

Bird Report

Criterion	Score	Annotations
1. Audience	2	Some information is provided to support the reader. Does not meet the audience expectation of a persuasive text.
2. Text structure 0		No evidence of structural components of a persuasive text. Text is a report.
3. Ideas	3	There are four ideas with some elaboration. Ideas are related to the topic on the prompt.
4. Persuasive devices	0	No evidence of persuasive devices.
5. Vocabulary	2	Uses mostly simple words. One precise word (<i>mussels</i>).
6. Cohesion 2		Cohesion is achieved through questions that introduce each aspect of the topic, simple lexical cohesion (<i>eat/seed, fur/warm/dry</i>), noun-pronoun referencing (<i>Birds/they</i>) and the use of some simple connectives (<i>because, so, even, when</i>).
7. Paragraphing 1		Ideas are separated. Each paragraph begins with a question which is briefly answered. There is not the supporting detail required for Category 2.
8. Sentence structure	3	Most simple and compound and some complex sentences are correct (<i>Birds have fur so; they even have fur</i>). Just meets requirements for Category 3.
9. Punctuation	2	Not sufficient demonstration of correct sentence punctuation for Category 3 (less than 80%). Text shows experimentation with apostrophes, all of which are incorrect.
10. Spelling	2	Correct spelling of most simple words and some common words. Attempts difficult words. <u>Common words correct</u> : <i>What, eat, like, kind, makes, because, even, they, why, fur, warm, when, dry, fly.</i> <u>Common words incorrect</u> : <i>their (there), esoly, ysing.</i> <u>Incorrect difficult words</u> : <i>helthey, fury (furry), flumingo, musels.</i> Bird is correct and incorrect.

Note on Text Structure

The structural components of the persuasive text are the introduction, the development of argument (body) and the conclusion.

A text may comprise some or all components. The development of the components increases with the sophistication of the text.

The Introduction

The purpose of the introduction is to introduce the reader to the main idea of the essay. It should provide some context or identify issue(s) associated with the topic, and it should capture the interest of the reader and tell why the topic is important.

An introduction contains a thesis statement which states the topic and the writer's position on it and describes the line of argument to be taken in the writing. It may use:

- a formulaic structure to outline a list of arguments, or main ideas, to be developed in the body (*All animals started off*)
- a pertinent fact followed by some elaboration (Zoos can have useful purposes)
- a short, relevant anecdote to illustrate the topic (*The lion's glorious hair*)
- generalisations about the topic (Cages and Zoos).

The introduction may also focus on an aspect of the topic by narrowing the perspective to be taken. This may be achieved through definition, explanation or exemplification (*Under certain circumstances*).

A less developed introduction contains a clearly identifiable statement of the writer's position on the given topic. The statement provides the reader with a clear idea of the writer's position. There is little or no elaboration of the position (*I agree and don't agree; My idea of a perfect zoo*).

Some texts (*any other animal; they try to break out*) do not have a clearly identifiable section which fulfills the purpose of an introduction. These texts may begin with an opinion immediately followed by a reason or reasons. These statements read as points of argument and could belong in either an introduction, a body or a conclusion. They give the reader little or no idea of the direction the argument will take and are not clearly identifiable as an introduction.

Development of argument (body)

The body is used to convince the reader to agree with the position taken. It develops the point or points of argument that have been outlined or foreshadowed in the introduction.

A case for each point of argument is developed with supporting evidence that may include explanation, examples, comparisons, contrasts, expert opinion or references, quotations, data and/or anecdotes.

Some students will make the case for one side of the argument. Others will write in support of both sides with varying degrees of sophistication. In doing this, some may list points in support of both sides without coming to a position on the topic. Others may work their way towards a conclusion, discussing the pros and cons of the topic to arrive at a position.

Conclusion

The purpose of the conclusion is to bring closure to the argument in a way that reinforces the writer's position on the topic.

A conclusion may:

- use a formulaic structure to summarise the thesis statement and/or points of the essay by either restating them exactly or by retelling them in different words (*All animals started off; Cages and zoos; Under certain circumstances; If humans can have a voice why can't animals*)
- provide a final perspective or reflection on the topic that reinforces the thesis or writer's position in a meaningful way. This may include:
 - a personal perspective or reflection
 - an anecdote or quote
 - a plan of action
 - a call to action (*The lions glorious hair*)
 - a recommendation
- draw conclusions by synthesising the ideas presented in the points of argument, thus arriving at a new perspective (not to be confused with introducing 'new' material).

Some texts do not have a clearly identifiable section which fulfills the purpose of a conclusion. These texts may finish with a brief ending statement that gives closure to the writing. The reader has a sense that the writer has finished their writing (*they try to break out; I agree and don't agree, My idea of a perfect zoo*).

GLOSSARY Section 1: Persuasive devices

Overview of Persuasive Rhetorical Discourse

Following the classical philosophers, persuasive rhetorical discourse is constituted by:

- the selection of ideas (invention)
- the arrangement of the ideas into arguments or proofs (disposition)
- the choice of language (style)

Ethos, Logos and Pathos are the means by which persuasion to a point of view on an issue can occur.

Ethos: persuading by appealing to the readers' values *Logos:* persuading by the means of logical reasoning *Pathos:* persuading by appealing to the reader's emotion

Ethos - appeal to values	Logos - appeal to reason	Pathos - appeal to emotion
Value of relationships	Dispassionate language	Emphatic statements
Appeal to truth	Objective author stance	Emotive language
Duty of care	Citing of a relevant authority	Direct appeal to the reader
Creation of a just society	Objective view of opposition	Appeal to spurious authority
Community responsibility	Qualified measured statements	Disparagement of opposition

The following table lists some features of arguments that draw on Ethos, Logos and Pathos.

Persuasive Devices

Authoritative statement

Statements that are irrefutable in the context of the argument e.g. Dogs love human attention.

Conditional mood

The conditional mood is recognised by subordinate clauses beginning with words or phrases such as *if, unless, as long as, even if, even though, on the condition that.*

Direct address of the reader

A direct address of the reader, recognised by the use of *you/us/we*, has the effect of drawing the reader to identify with the writer's position.

- You may have noticed that over the last couple of years the issue of animals ...

- We need them to supply us with food.

Emphasis

- Punctuation (e.g. underlining, bolding, exclamation mark, capitalisation, quotation marks)
- Overstatement
- Understatement
- Repetition for effect
- Single words
- Words or phrases at the beginning or end of successive clauses or statements e.g. *the* grasslands of Africa and the grasslands of Taronga zoo ...
- Repetitions and parallel constructions in threes (e.g. tricolon, lists) to build to a culmination.
- Anecdote (see Figurative language, below)

Emphatic statements

Emphatic statements are forcible statements that are used to give emphasis.

- I should see no point in how it may be cruel.
- It will never be the same.

Figurative language

Figurative language refers to the techniques of language which help construct images in the reader's mind and includes alliteration, imagery, similes and metaphors, personification, idioms and word play (pun). Anecdote may also be used to illustrate or emphasise an issue (e.g. see the script *The lion's glorious hair*).

Humour, irony and sarcasm

Humour is shown where the amusing or comical is expressed.

Irony occurs when the literal meaning is the opposite of that intended. It may be expressed as an understatement, be used in a playful manner or to ridicule.

Sarcasm is scornful or derisory comment. It may be employed through irony (to ridicule).

Hyperbole

Hyperbole is a figure of speech in which statements are exaggerated. It may be used to evoke strong feelings or to create a strong impression, but is rarely meant to be taken literally.

Imperative mood

The imperative mood is present in statements of high modality that are used to express direct requests and commands, either positively or negatively, for the effect of excluding argument. It addresses either the second person (you) or first person plural (we), e.g. *Don't let it happen again!* or *We must stop caging animals now!*

Modality

Modality covers expressions of how the world might be and should be and includes expressions of necessity, permissibility and probability, and negations of these.

- Modal verbs of permissibility and probability: would/wouldn't, should/shouldn't,
- could/couldn't, may/may not, might/might not
- Modal verbs with high modality (necessity): must, will, need to, have to
- Modal adjectives: possible, probable, certain
- Modal adverbs: possibly, probably, certainly
- Modal nouns: possibility, probability, certainty

Personal opinion

- I think it is cruel to put animals in cages.
- In my opinion only certain animals should be locked up.

Reference statements

Reference statements are those where a source is cited. They may lend authority to an argument. In the context of the NAPLAN writing test, allowances are be made for the test conditions where students do not have access to research material.

Rhetorical questions

Rhetorical questions implicitly contain their own answer.

- This is a lion in captivity. Is this cruel?

Value statements

- *I* believe that if an animal is in a good habitat but treated unfairly it is wrong.
- Animals can be kept in small cages for weeks and starved, forced to live upon unethical conditions.

Section 2: Vocabulary

Adjective

Adjectives are words that give additional information about the noun. They can be used before a noun or after a verb.

Before a noun: <u>Stubborn</u> teenagers will not heed <u>sensible</u> advice. After a verb: Teenagers can be <u>stubborn</u>.

Adverb

Adverbs give additional information about verbs, adjectives and other adverbs. They tell how, when and where something happens, e.g. *he walked <u>slowly</u>; I'll see you <u>tomorrow</u>; the dog ran <u>away, he arrived <u>extremely late</u>, the animal grew <u>increasingly restless</u>. The final two examples show adverbial phrases.*</u>

Figurative language – see Section 1: Persuasive Devices

Metaphor

A metaphor is a figure of speech where one thing is said to be another. They do not use *like* or *as*, e.g. *The work done by volunteers is <u>the glue</u> that holds a community together. My fingers are <u>ice</u>.*

Noun

Nouns are known as naming words. There are two main classifications of nouns: common nouns and proper nouns. Common nouns name people, places or things and are said to be either concrete (e.g. *boy, city, sheep, chair, family, sunshine*), collective (*flock, army, crowd, band*) or abstract (*hope, frustration, liberty*). Proper nouns name specific people, places or things and should always start with a capital letter, e.g. *James, Canberra, Dubbo Zoo*.

Preposition

Prepositions (from the Latin meaning *placed before*) express a time or space relationship between two people or things. They are words such as *below*, *for*, *down*, *above*, *to*, *near*, *under*, *since*, *between*, *with*, *before*, *after*, *into*, *from*, *beside*, *without*, *out*, *during*, *past*, *over*, *until*, *through*, *off*, *on*, *across*, *by*, *in*, *around*, *onto*. Prepositions are always followed by a noun or pronoun. Prepositional phrases, e.g. *in the wild; with tears in her eyes*, can be used as a device to enhance description.

Pronoun

A pronoun stands in place of a noun or noun group. A pronoun refers to something that has been named and has already been written about, e.g. *The harbour is a popular place*. <u>It</u> is mostly used by fishermen. Pronouns work only if they are not ambiguous (that is, there is a clear line of reference) and are not used too repetitively. Examples of common pronouns are:

I, you, she, it, we, they, mine, ours, yourself, himself this, that, these, those each, any, some, all, much, many who, which, what, whose, whom <u>You</u> can't keep all the apples <u>yourself</u>! <u>These</u> are mine. <u>Some</u> will be given to Peter. <u>Who</u> is visiting tomorrow?

Simile

A simile is a figure of speech which compares one thing with another by using *like* or *as*, e.g. *Without the business that teenagers bring, the shopping centre would be <u>like a wasteland</u>. The two things being compared must be different, e.g. the example <i>The distant building looked like a castle* would not be a simile if the building was in fact a castle.

Verb

Verbs are the basis of any message communicated. They are the engine of the sentence or clause and provide movement or action, or a sense of what is happening. Different types of verbs are used, depending on the purpose of the text. The writing could feature:

- action verbs ('doing' words): The animals are fed every day.
- saying verbs: I <u>have explained</u> why animals should not be kept in cages; scientists <u>report</u> better outcomes for the animals in open sanctuaries.
- thinking verbs: I believe that ..., I agree with ..., I think my idea is ..., it is thought that
- relational verbs: We <u>have</u> the right. They <u>will not be</u> free.

Extended verb groups indicate many sentence features, such as tense and modality, e.g. *They <u>have</u>* <u>been working on it for a long time</u>. (tense); *Animals <u>should not be kept</u> in captivity*. (modality).

Section 3: Cohesion

Cohesion is about linking ideas or concepts and controlling threads and relationships over the whole text. Cohesion in a text is achieved through use of various devices.

Connectives (signal words or discourse markers)

Connectives are used to link ideas to one another across paragraphs and sentences to show logical relationships of time, cause and effect, comparison or addition. They can be placed at various positions within a sentence.

The logical relationships can be grouped as follows:

- **Temporal** (to indicate time or sequence ideas)
- first, second, next, meanwhile, till, while, then, later, previously, finally, to conclude **Causal** (to show cause and effect)
 - because, for, so, consequently, due to, hence, since, accordingly
- Additive (to add information)
 - also, moreover, above all, equally, besides, furthermore, as well as, or, nor, additionally
- Comparative
 - rather, elsewhere, instead, alternatively, on the other hand
- Conditional/concessive (to make conditions or concessions)
 - yet, still, although, unless, however, otherwise, still, despite, nevertheless
- Clarifying

in fact, for example, in support of this, to refute

Conjunctions are a form of connective and are used to join ideas within one sentence. They are placed at the beginning of a clause. Some conjunctions are and, but, by, or, if, since, although, though.

Ellipsis

Ellipsis is the omission of words that repeat what has gone before; these items are simply understood.

The project will be innovative. To be involved will be exciting. In the second sentence, *in the project* is ellipsed.

Referring words

Referring words maintain continuity and avoid repetition.

- **Noun-pronoun chains:** *You should not put <u>animals</u> in cages because <u>they would want to be in the wild with <u>their family</u>.*</u>
- Articles (e.g. a, an, the): My idea of <u>a perfect zoo is the</u> one in Dubbo
- **Demonstratives (e.g.** this, that, there, these): <u>*That bicycle was very expensive. John had owned mice before but this mouse was different.*</u>
- Quantifying determiners (e.g. every, much, many, most, numbers): *There is <u>much</u> interest being shown. <u>Many</u> children went to the zoo. The rule applies to <u>every</u> person. I have <u>one</u> car.*

Substitution

Substitution refers to words that replace noun groups or verb groups: such, one: *There was a lot of swearing and abuse.* <u>Such language is simply not acceptable</u>.

Word associations (or lexical cohesion)

- Repetition: *<u>They have to work for dinner</u>* ... *they have to work for visitors*.
- **Synonyms:** *The weather had been <u>hot</u>. It was another <u>boiling</u> day.*
- Antonyms: Wild animals should not be kept in <u>captivity</u>. They need <u>open spaces</u>.
- Word sets: class and sub-class, or whole and part clusters of words: *Wild animals/lions, tigers, hippos; food/eggs, meat.*
- **Collocation:** words which typically go together, making the text flow well. *cages/bars/locked; river/bank/water*.

Section 4: Sentence structure

4.1 SENTENCES

A sentence is a group of words that makes complete sense. It is marked in writing by beginning with a capital letter and ending with a full stop, question mark or exclamation mark. There are four functions for sentences:

Making statements: *The girl shot a goal*. Asking questions: *Did the girl shoot a goal*? Uttering commands: *Shoot the goal*! Voicing exclamations: *What a great goal*!

4.2 SENTENCE AND CLAUSE TYPES

Simple sentence

A simple sentence is one that contains a single clause. Birds should be let free.

Compound sentence

In compound sentences there are two or more clauses which are coordinated, or linked, so that each clause has equal status. Clauses in compound sentences are usually joined by the conjunctions *and*, *but*, *or*, *and so* and *then*. Birds should be released and allowed back in the wild.

Complex sentence

A complex sentence contains embedded and/or subordinate clauses. The feature of embedded clauses is that the clause is part of the structure of another clause and therefore does not have a coordinating relationship with the main clause.

Subordinating clause: <u>When the birds are let free</u>, they will be able to catch their own food. Embedded clause: When the birds <u>that have been locked up</u> are let free, they will be able to catch their own food.

Adjectival clause

An adjectival (or relative) is a clause that gives additional information about a noun or noun group. It is embedded if the information it provides is located within the subject or object of another clause. An adjectival clause generally (but not always) begins with a relative pronoun such as *who, which* or *that*.

Subject: The play equipment <u>that children love</u> is not necessarily the safest equipment in the playground.

Object: Children love playing with equipment which allows them to use their imagination.

Adverbial clause

An adverbial clause is a subordinate or dependent clause that provides optional information about time, place, condition, concession, reason, purpose or result.

Time: <u>After studying so hard during the week</u>, all students want to do on the weekend is relax. Concession: Children may still get hurt, <u>even if the climbing equipment is removed</u>. Condition: <u>If the cage is too small</u>, the animals cannot move around. Reason: The ban should be lifted <u>because it discriminates against teenagers</u>.

Noun clause

A noun clause is a clause that acts as the subject or object of another clause. Subject: <u>What he had been ordered to do</u> weighed heavily on his mind. Object: Some studies show <u>that crimes committed by teenagers are rising</u>. Subject with adjectival clause: <u>Conserving endangered animal species that are threatened by</u> <u>habitat destruction</u> should be the priority of all zoos.

4.3 BASIC STRUCTURES

The examples below exemplify basic sentence structures referred to in the Sentence Structure criterion of this marking guide. Independent clauses are underlined.

Basic simple sentence

Animals are important.

Basic complex sentence with projected clause

<u>I think</u> (that) you should not put animals in cages.

Basic complex sentence with dependent clause following main clause

It is cruel because the animals don't have freedom.

Basic compound/complex sentence

It is good to keep birds in cages but other animals can go into the zoo.

Basic complex sentence with projected clause and dependent clause following main clause

<u>I think</u> (that) it is cruel because the animals don't have freedom. I agree that people are unkind when they do not treat animals well.

Basic complex sentence with dependent clause starting with 'if' preceding main clause If the cage is too small, the animal cannot move around.

4.4 MORE SOPHISTICATED STRUCTURES

The examples below exemplify more sophisticated sentence structures referred to in the Sentence Structure criterion of this marking guide. Independent clauses are underlined.

Extended simple sentence

Like all living things, animals have personalities too.

Complex sentence containing projected clause and dependent clause following main clause <u>I agree</u> that animals should be kept in cages because they won't need to fight other animals.

Compound/complex sentence with adverbial phrase preceding first clause and embedded clause within the second clause

One glorious morning <u>I woke up</u> and <u>it was time to go to the shops</u>.

Complex sentences containing dependent clauses starting with 'when' and 'because' preceding main clause

When animals are kept in captivity, <u>their life expectancy is reduced</u>. Because animals need open spaces, <u>they should not be locked in cages</u>.

Extended complex sentence with dependent clauses following main clause

For working animals such as dogs or horses, <u>it generally isn't cruel</u> to keep them in captivity depending on the work they are required to do.

Extended complex sentence

You may have noticed that, over the last couple of years, the issue of animals' wellbeing has been debated time and time again.

Extended complex with two dependent clauses – one preceding and one following the main clause

Being aware of the need to feed the animals properly, <u>the zookeeper worked hard</u> to provide a nourishing diet that ensured their health.

Extended complex sentence with extended (compound) dependent clause following the main clause

<u>Zoo keepers may argue</u> that being kept in a cage increases the chance of survival and allows reproduction to continue.

Extended complex sentence containing multiple dependent clauses

Although I agree that releasing animals into the wild may be beneficial to some animals, <u>I do</u> <u>believe that most</u> zoos, as least those that are operated by trained and caring people, succeed in providing animals with good care.

Section 5. Punctuation

Punctuation is used to aid the smooth reading of a text.

Brackets

Round brackets, or parentheses, enclose information or comment within an otherwise complete sentence. Brackets are used for adding information, giving explanations, clarification, providing examples, and afterthoughts, comments and asides.

Colons

Colons are normally used to signal the following: a list: *The children do the same things every day: climb, jump, play on the swings and build build sandcastles.* an explanation: *One consequence is inevitable: people will get hurt.*

a subtitle: School Safety: Can Cameras Combat Crime?

Commas

Commas are used within sentences to separate information into readable units and guide the reader as to the relationship between phrases and clauses. Commas act as markers to help the reader voice the meaning of long sentences, e.g. when a sentence begins with a phrase or a subordinate clause, the comma indicates where the main clause begins.

Commas are also used to separate items in a list.

Hyphen

The hyphen is a small dash that is used to:

- link two words to form a single word: *one-way street; like-minded friend; button-like nose.*
- clarify meaning and avoid ambiguity: *Man-eating tiger seen at zoo; Her grandmother owned a walking-stick.*
- avoid letter collision: *shell-like; re-establish, co-worker*.

Points of ellipsis

Points of ellipsis (...) are used to indicate the omission of text, suspense or a time lapse.

Quotation marks

Quotation marks (or inverted commas) identify words that are spoken by a character (direct speech) or written words that belong to people other than the writer. There is an increasing trend for single quotation marks (' ...') to be used in place of double quotation marks although this is a matter of style.

Semicolons

Semicolons are used to separate two independent clauses containing different though related pieces of information: the use of a semicolon strengthens the link between ideas, *e.g. the installation of closed circuit television cameras will make teachers and students more self conscious; schools will no longer be a comfortable place.* This could be written as two separate sentences. The use of a comma in this example would make the sentence incorrect.

Semicolons are also used to separate complex items in a list, e.g. *In the event of a fire, all students must: leave the building immediately; not attempt to take any materials with them; assemble in the main quadrangle with their roll class.*

Using semicolons with conjunctive adverbs

A semicolon should be used to join two independent clauses when the second clause begins with a conjunctive adverb that relates to (ties in with) the idea of the first clause or it is of equal emphasis. The conjunctive adverb and the clause that follows must stand alone, i.e. it can be written as one sentence.

A full stop is used where more emphasis is required for the second clause. In the following examples, both versions are correct.

We would like to go Morocco for the holidays; accordingly, we will have to apply for visas. We would like to go Morocco for the holidays. Accordingly, we will have to apply for visas.

They wanted to go to the concert; however, it was impossible to get a ticket. They wanted to go to the concert. However, it was impossible to get a ticket.

Some conjunctive adverbs are: *accordingly*, *furthermore*, *moreover*, *nevertheless* similarly, *however*, *therefore*, *otherwise*, *instead namely*, *still*, *finally*, *consequently*, *indeed*, *certainly*.

	Simple	Common		Difficult		Challenging
Α	a	able	always	abandon	allocate	accelerating
	add	about	amount	ability	annoy	accumulate
	am	above	amuse	abnormal	answer	acquaint
	an	action	angry	abolish	appalling	acquire
	and	active	another	absolutely	area	acquisition
	are	added	any	accept	argue	adolescent
	as	afford	appear	access	artistic	adrenaline
	at	afraid	apply	achieve	assess	advantageous
		after	aren't	acknowledge	attachment	aisle
		again	around	activity	attempt	ambiguous
		ages	ask	actually	attention	annihilate
		agree	aspect	addiction	auction	appreciate
		allowed/aloud	assist	addition	available	appropriate
		almost	avoid	advantage	average	artificial
		alone	award	advice	awareness	associate
		also	aware	affect	awesome	awkwardly
		although	away	agreeable		
В	bad	backyard	bigger	bargain		basically
	back	bare/bear	bike	barrier		belligerence
	ball	based	birthday	behaviour		beneficial
	bark	basic	blend	benefit		benefited
	bee	basketball	block	bias		benevolent
	bell	because	body	board/bored		biodegradable
	best	become	boost	bonus		blasé
	big	before	bottom	borrow		brevity
	book	behave	bought/ brought	boundary		brilliance
	box	behind		brutally		brusque
	boy	believe	brain	build		
	bring	belong	brand	burden		
	but	below	break	business		
	by	besides	bullied			
		between	buy			
C	can	carry	common	capable	concern	camouflage
	car	care	compare	capacity	conclusion	changeable
	clap	case	conflict	category	condition	colloquial
	cost	catch	consist	celebration	confidence	colossal
	cup	cause	console	certain	connotation	column
		centre	contain	charity	consider	complementary
		chance	control	cheque	consumer	conscience
		change	could	choice	continue	conscious
		chase	couple	circuit	contraption	consequence
		cheap	course	cognitive	controller	consequently
		child	crack	comfortable	convince	controversial
		choose	crime	committed	coordinator	controversy
		city	crowd	community	country	correspond
		clean	cry	comparison	create	courageous
		climb	cycle	competition	crisis	cylinder
		close		complaining	culprit	
		collect		complete	culture	
		colour		computer	curious	
		comment		concentration	customary	

	Simple	Com	imon	Difficult		Challenging
D	deep did dog doll dot drag drip drop drum dull	debate define degree delight depend destroy detail didn't/don't direct disagree display does/doesn't dollar donate done door	downside draw dream due during	damage dangerous debatable debt decide decision decorate defence defence demolish demonstrate depression deprive description deserve detrimental	develop device different difficult digest disadvantage disagreement disappear disappoint discomfort discover discuss distance donation doubt	debris deficient definite dependency desperate disadvantageously discipline dramatically
E	end	each earlier earnings earth easiest easily edge educate effort eight either enable enjoy enough escape even	ever everybody everywhere evil evoke exactly examine example exist expect expert explain explode expose extent eyes	economy educational effect electronic element emerge emphasis energy engage engine enjoyable enormous ensure entertain entirely episode	especially essential esteem evidence except exceps exciting exercise expanse experience explanation exploit explosion exposure extremely	effervescent efficient embarrassed endeavour environment ethically euphoric exaggerate exhilarating explanatory
F	feel fell fill food for from fun	fair false family fear feeling few field fighting final first/firstly floor fly/flies	follow forget formal found four frankly free/freedom friend fruit full funny fur	facet factory famous fashion favourite feature figure finally focus force foreign forest	formation fracture fragile frenzied frighten fuel furniture further further furty/furry futile future	facilities fascinating fluorescent fulfil/fulfilled

	Simple	Common		Dif	icult	Challenging
G	get	game	goodness	gadget	government	gauge
	gift	gain	great	general	graphics	generalisation
	go	garden	greed	generation	grumble	grandeur
	going	getting	ground	genius	guess	guarantee
	good	gizmo	group	gesture	guide	guillotine
	got	globe	grownup	gigantic	0	
		goes	growth	global		
Н	hand	habit	house	haphazard	hygiene	haemoglobin
	harm	handful	however	hazardous		hallucinate
	has	happen	huge	health		humanitarian
	hat	happiness	humans	hesitance		
	have	happy/ happiest	hundred	hesitate		
	he			hilarious		
	help	hardly		history		
	her	harsh		honest		
	here	haste		hopefully		
	him	head		hopscotch		
	hot	heavier		horrify		
	how	high		humorous		
	hunt	holidays		hurriedly		
		hope/hoping				
Ι	Ι	ice	involve	illegal	injury	inconsequential
	if	idea	islands	imagination	insolent	inconsolable
	in	ignore		immediate	inspire	incorporate
	into	imply		implicate	instance	indecipherable
	is	important		importance	instinct	interrogate
	it	impress		improvement	insurance	intrigue
		improve		increase	intention	invulnerable
		include		incredible	interest	iridescent
		income		incur	interrupt	irrelevant
		inside		indecision	introduction	irresponsible
		insight		individual	invisible	_
		instead		industrial	ironic	
		invent		inexpensive	irrational	
		invest		influence	issue	
		invite		information		
J	just	jacket	judge	jeopardy	journey	judicial
Ĺ	ľ	joke	juice	jewel	judgement	juxtapose
		joyful	justly	jewellery	, 0	/ 1
К	keep	key	knee	kilometres		kaleidoscope
	kid	keeping	know	knowledge		kayaking
		kitten		0		0
L	land	large	lesson/lessen	labour	lunar	leisure
	lay	lastly	likely	language	luxury	liquefy
	left	latest	limit	laser	iunui y	litigious
	leg	laugh	little	library		longevity
	lets	lead	live/living	lightning		luminescent
		learn	local	limited		
	long look					
		least	lonely	litany		
	lot	leave	lose/loose	literacy		
		length	love	logical		

	Simple	Common		Diff	ìcult	Challenging
Μ	may	mainly	mimic	machine	mineral	magnificent
-·-	me	major	minor	magazine	minimum	manageable
	meet	make	mistake	maintain	minority	manoeuvre
	men	many	mobile	majority	minute	mathematician
	much	master	model	manage	mixture	mediaeval
	my	match	modern	manufacture	moderation	miniature
		mean	money	massive	monopoly	mischievous
		medium	moral	maturity	morally	misconstrue
		member	more	maximum	motivation	
		mental	mother	measure	muscle	
		merit	movie	memory	mutual	
		metal	music	mentality	mystery	
		middle	myself	mention	myth	
		might	1	millions	2	
Ν	no	nearest	numb	natural	neutral	naivety
	norm	never		naughty	nevertheless	narcissist
	not	new/newest		negative	normally	necessary
	now	nice		negligent	notice	nonchalant
	nut	noise/noisy		neighbour	nowadays	noticeable
		normal		neither	numerous	notoriety
		nothing		nervous	nutrition	nuisance
0	of	obtain	ourself	obedient	opposition	obnoxious
	old	offer	outcome	obesity	optimist	obscure
	one	often	outside	oblige	option	obsesses
	our	older	over	observe	ordinary	obsessive
	out	once	own	obvious	organise	occasionally
		only		occupy	original	occurrence
		ooze		occur	ourselves	opaque
		other		opinion	outweigh	opinionated
		ought		opportunity	overstatement	outrageous
Р	park	pair	present	participate	previously	parallel
-	pay	panic	prevent	particular	principal	peculiar
	pet	parents	price	penalise	principle	pessimistic
	play	passed	problem	penalty	priority	physically
	put	paw/poor/	profit	personal	probable	possess
	1	pour	program	persuade	process	prevalence
		payment	progress	picture	procure	privileged
		peace/piece	proof	platform	produce	psychiatrist
		peers	protect	pleasure	properly	psychology
		people	prove	plethora	prosperity	1 7 8 807
		perfect	provide	popular	prototype	
		person	public	positive	proven	
		phone	pull	possible	punctual	
		place	•	poverty	punishment	
		plastic		powerful	purchase	
		point		pray/prey	pure/purely	
		pose		precious	purpose	
		power		presence	pursuit	
		prefer		1	1	

	Simple	Con	nmon	Diff	icult	Challenging
Q		question		quaint	quench	queue
		quickly		quality	query	quiescent
		quiet/quite		quantity	questionable	
R	ran	rare	return	rational	reluctant	racquet
	rest	racist	reward	realise	remember	rancour
	rid	really	right	reality	remnant	realistically
	room	reason	robot	receive	repayment	reminiscent
	run	recover	rough	recent	replenish	remuneration
		refuse	rubbish	recognise	represent	responsibility
		regarding	rude	recommend	reproduce	resurrect
		relax	running	recreation	require	resuscitate
		release		reduce	research	rhythm
		relieve		reference	resource	ricochet
		remote		reflexes	responsible	rigorous
		repair		regulate	revenge	
		report		relationship	revenue	
		reserve		relaxation	ridiculous	
		results		relevant		
S	sad	safety	sixth	satisfy	structure	sabotage
	saw	said	size	sceptical	subside	sanctuary
	say	same	skill	scheme	success	scintillate
	seem	saving	some	science	suitable	separate
	she	school	someone	scissors	summary	significance
	shed	scrape	sound	seize	summoned	silhouette
	shut	second	speak	serious	supervision	sovereign
	sick	secret	speech	service	supply	stationary
	sit	selfish	spent	several	support	stationery
	six	sense	spoilt	shoulder	suppose	stereotypically
	so	seven	sprawl	signal	surprise	strategically
	spot	sexist	stable	similar	surround	subtlety
	such	shaping	staple	simplicity	survive	subtly
		share	state	situation	sweat	sufficient
		sharp	stopped	skateboard	system	
		shiny	strange	social		
		shock	stress	solely		
		shopper	strong	solution		
		should	study	special		
		show	style	spectacular		
		side	subject	standard		
		sign	super	statement		
		simply	sure/surely	station		
		single		strategy		

	Simple	Con	nmon	Diffi	cult	Challenging
Т	tall	taken	title	taught	transfixed	temperamental
	tells	tantrum	together	technical	travelled	temporary
	ten	teacher	tomorrow	technique	treasure	therapeutic
	that	teenager	too/two	technological	trophy	tournament
	the	their/there	topic	television	typical	traumatic
	then	they/they're	touch	temperature	71	
	thing	think	towards	tension		
	this	thirdly	travel	terrible		
	to	though	treat	territory		
	top	thought	trick	themselves		
	1	thousand	tries	theory		
		three	trouble	therefore		
		through	truth	thorough		
		throw	twice	threatening		
		tired	type	traditional		
U	undo	ugly	use	unbelievable	unique	ubiquitous
	undo up	unable	useful	uncertain	unnatural	unconscious
	up	underneath	useless	uncomfortable	urban	undoubtedly
		understand	use1655	undecided	urgency	unethically
		unfairly		understatement	usage	unfathomable
		unfit		uneducated	usage usual	unintentionally
		until		unethical	usual	
				unfortunately		unnecessary
		upset		· · · · ·	•	unparalleled
V	vat	valid	visit	valuable	victory	vulnerable
	vet	vanish		value	violence	
		very		various	virtual	
		video		vehicle	vision	
		view		version		
W	was	wait	whole	wary	wrapped	waive
	we	wallet	whose	wealth		wilful
	went	want	why	wearisome		wondrous
	will	warn	window	weary		
	wing	waste	winner	weighed		
	wish	water	without	weight		
	with	wear/where	word	welfare		
		were	world	whereas		
		what	worse	whether		
		when	worth	whilst		
		whenever	would	wholly		
		which	writing	witness		
		while	wrong	wonder		
		who		worthwhile		
X	xbox	yardstick		yacht	youth	zephyr
Y	xray	your		yearn	zany	
	yell	yourself		yield	zenith	
Z	yes	zapped		younger	zodiac	
	you			yourselves	zoology	
	Z00					

Audience	
Text Structure	Sam
Ideas	ple scrip
Pers. Devices	Sample script summary table
Vocab.	iry table
Cohesion	

82	78	Discu	74	70	66	62	58	54	50	46	42	40	38	36	32	30	28	24	22	20	18		Page	
Bird Report	One glorious morning	Discussion scipts	things should be regulated	zoos can have useful purposes	If humans can have a voice why can't animals.	The lion's glorious hair	Food, water and other nessasary supplies	Under Certain Circumstances	Cages and Zoos	All animals started off	My idea of a perfect zoo	Some toys and games are educational	I agree and don't agree	they try to break out	They won't face danger	any other animal	animals will feel sad	it cruel to keep animals	animals geting cewd	Some anmals cou'd die	PletRi DoLiSal		Sample script	
2	2		6	6	6	ъ	5	5	4	4	4	З	ယ	ယ	ω	2	2	2	-	-	0	0-6	Audience	
0	0		4	4	4	4	З	З	4	З	2	2	2	1	1	1	1	1	1	1	0	0-4	Structure	
3	3		5	ъ	5	4	4	4	4	3	3	3	3	3	3	2	2	2	2	1	0	0-5	Ideas	
0	0		4	4	4	4	3	4	3	3	2	2	2	2	1	1	1	2	1	0	0	0-4	Devices	Dore
2	2		5	5	4	з	4	4	4	3	3	2	2	2	2	2	2	2	2	1	0	0-5	Vocab.	
2	2		4	4	4	ω	ω	ω	ယ	ယ	ω	2	2	2	2	2	<u> </u>	2		_	0	0-4	Cohesion	
_	0		З	2	သ	ω	ы	_	ယ	2	2	1	_	0	0	0	0	0	0	0	0	0-3	Para.	
З	2		6	5	4	ഗ	4	4	ယ	4	ω	ω	ယ	သ	2	2	2	_	2	1	0	0-6	Structure	Contonno
2	3		4	5	4	4	5	З	З	2	ω	4	З	З	2	З	-1	0	-	1	0	0-5	Punct.	
2	3		6	ъ	5	ъ	5	5	5	5	5	4	З	4	ы	3	2	2	1	1	0	0-6	Spelling	
17	17		47	45	43	40	39	36	36	32	30	26	24	23	19	18	14	14	12	8	0	48	Total	

