

Score Level	Content	Language
3	<ul style="list-style-type: none"> Provides a factual account of the story based on the pictures, with some supporting details The description is clear and coherent. Provides an ending to the story 	<ul style="list-style-type: none"> Uses a small range of vocabulary, sentence patterns and cohesive devices appropriately, with minor*, few or no grammatical and spelling mistakes <p><i>* errors that do not affect comprehension</i></p>
2	<ul style="list-style-type: none"> Provides a factual account of the story based on the pictures, with almost no supporting details The description is quite clear. May provide an ending to the story 	<ul style="list-style-type: none"> Uses a limited range* of vocabulary, sentence patterns and/or cohesive devices fairly appropriately, with some grammatical and spelling mistakes <p style="text-align: center;">OR</p> <ul style="list-style-type: none"> Uses a very limited range* of vocabulary, sentence patterns and/or cohesive devices, with few or no grammatical and spelling mistakes <p><i>* uses the given prompts to write with basic and appropriate vocabulary and sentence patterns</i></p>
1	<ul style="list-style-type: none"> The ideas used to write the story are very limited. <p>OR</p> <ul style="list-style-type: none"> The story is unclear or disconnected, which may confuse the reader. <p>OR</p> <ul style="list-style-type: none"> The story might have some irrelevant ideas. 	<ul style="list-style-type: none"> Uses a very limited range of vocabulary and sentence patterns, with many grammatical and spelling mistakes
0	<ul style="list-style-type: none"> The ideas are totally irrelevant/incomprehensible. <p>OR</p> <ul style="list-style-type: none"> The ideas are just a repetition of the prompts. 	<ul style="list-style-type: none"> The language is incomprehensible.
U	<ul style="list-style-type: none"> No attempt is made (blank script) 	<ul style="list-style-type: none"> No attempt is made (blank script)