MARKING SCHEME - FORMAL LETTER OF APPLICATION

Analytical	Excellent		Good		Adequate		Weak		Inadequate		Task not
criteria	10p	9	8p	7	6p	5	4p	3р	2p	1p	attempt ed
	100	р	ор	p	OP OP	p	79	Эр	24	-10	Op
Task achievement	The letter is completely relevant to the task, fully developing all content points; the format of the letter is fully observed; the purpose of the letter is clearly and fully explained	•	The letter covers the requirements of the task but the content points could be more fully extended; the format of the letter is observed; the purpose of the letter is presented.	•	The letter addresses the requirements of the task but not all content points are included; the format may be faulty at times; the purpose of the letter is presented but it is not very clear.		The letter does not cover the requirements of the task; bullet points are attempted but many irrelevant details are included; the format is faulty; the purpose for writing is missing.		The letter does not relate to the task.		·
ORGANIZATION AND COHESION	There is a logical progression throughout; the paragraphs are well built, well extended, the topic sentence is clear; a wide range of cohesive devices is used effectively.		There is a logical progression although minor inconsistencies are possible; the paragraphs are well built but could be more extended; a range of cohesive devices is used effectively.		The text is generally coherent but the internal organization of some paragraphs may be faulty; the topic sentence is not always clear or may be missing; cohesive devices are used but sometimes they are not accurate.		There is serious inconsistency in the organization of the text; the sequencing of ideas can be followed with difficulty; paragraphing may be missing; cohesive devices are limited or most of them are faulty.		The text is not logically organized and does not convey a message; no control of cohesive devices.		
VOCABULARY	A wide range of vocabulary is used appropriately and accurately; precise meaning is conveyed; minor errors are rare; spelling is very well controlled, the register is appropriate throughout.		A range of vocabulary is used appropriately and accurately; occasional errors in word choice/formation are possible; spelling is well controlled with occasional slips; the register is appropriate, although minor inconsistencies are possible.		The range of vocabulary is adequate; errors in word choice/ formation are present when more sophisticated items of vocabulary are attempted; spelling can be faulty at times; there are inconsistencies in register.		A limited range of vocabulary is present; less common items of vocabulary are rare and may be often faulty; spelling errors can make text understanding difficult; there are major inconsistencies in register.		A very narrow range of vocabulary is present; errors in word choice/formation predominate; spelling errors make the text obscure at times.		
STRUCTURES EFFECT ON	A wide range of grammatical structures is used accurately and flexibly; minor errors are rare; punctuation is very well controlled. The interest of the reader is		A range of grammatical structures is used accurately and with some flexibility; occasional errors are possible; punctuation is well controlled with occasional slips. The text has a good effect on the		A mix of complex and simple grammatical structures is present; errors are present when complex language is attempted; punctuation can be faulty at times. The effect on the reader is		A limited range of grammatical structures is present; complex language is rare and may be often faulty; punctuation errors can make text understanding difficult. The text has not a relevant		A very narrow range of grammatical structures is present; errors predominate; punctuation errors make the text obscure at times.		
TARGET READER	aroused and sustained throughout.		reader.		satisfactory.		effect on the reader.		The text has a negative effect on the reader.		