Number AS90053 Version 3 Page 1 of 3

Achievement Standard

Subject Reference English 1.2

Title Produce formal writing

Level 1 Credits 3 Assessment External

Subfield English

Domain English Written Language

Status Registered Status date 16 November 2007

Planned review date 28 February 2009 Date version published 16 November 2007

This achievement standard requires drafting, re-working and presenting, within a set time, a piece of formal writing that expresses ideas, information and/or opinions, is organised using an appropriate format and structure, and uses acceptable spelling, punctuation and grammar.

Achievement Criteria

Achievement	Achievement with Merit	Achievement with Excellence
Express idea(s) with supporting detail in a piece of formal writing.	Develop idea(s) with supporting detail and explanation in a piece of formal writing.	Develop idea(s) convincingly with supporting detail and explanation in a piece of formal writing.
Use a writing style appropriate to audience, purpose and text type.	Use a controlled writing style appropriate to audience, purpose and text type.	Use a controlled writing style appropriate to audience, purpose and text type, and which commands attention.
Structure material in a way that is appropriate to audience, purpose and text type.	Structure material clearly in a way that is appropriate to audience, purpose and text type.	Structure material clearly and effectively in a way that is appropriate to audience, purpose and text type.
Use writing conventions without intrusive errors.	Use writing conventions without intrusive errors.	Use writing conventions accurately.

Number AS90053 Version 3 Page 2 of 3

Explanatory Notes

This achievement standard is derived from *English in the New Zealand Curriculum*, Learning Media, Ministry of Education, 1994, up to and including Level 6.

WRITING: Transactional Writing, Exploring Language, Thinking Critically, often

with links to Processing Information

with links to

READING: Personal Reading, Close Reading

SPEAKING: Using Texts

LISTENING: Listening to Texts.

- 2 Forms of formal/transactional writing at this level include reports, explanations, letters to the editor, text reviews, articles, expository essays, etc.
- 3 *Ideas* may be based on facts or information, and can include opinions, observations and argument.
- 4 Develop ideas means to build on a single idea by adding detail, linking that idea to other ideas and details, and working towards a coherent planned whole.
- 5 Detail includes examples and evidence.
- 6 Convincingly refers to the overall effect of the ideas which could be seen as relevant, credible, persuasive or innovative.
- 7 Controlled means deliberate use of language (vocabulary, syntax).
- 8 *Commands attention* could be through use of a distinctive personal style, the inventive use of language, use of a wide range of diction¹, innovative syntax.
- 9 *Structure material* means developing and organising writing appropriately for the purpose and audience.
- Writing conventions include spelling, punctuation, grammar, syntax, paragraphing. Note: a deliberate misuse of writing conventions for effect/impact shows an awareness of the conventions of writing.
- 11 Without intrusive errors means writing is expected to be free of significant error patterns in the use of writing conventions, eg mixed tense sequences, run on sentences, miscapitalisations.
- 12 Accurately means suitable for publication with minor editing.
- 13 The student must demonstrate an independent command of written English, including the accepted usage of writing conventions.

_

¹ Oxford dictionary – choice of words or phrases in speech or writing.

Number AS90053 Version 3 Page 3 of 3

Quality Assurance

1 Providers and Industry Training Organisations must be accredited by NZQA before they can register credits from assessment against achievement standards.

Accredited providers and Industry Training Organisations assessing against achievement standards must engage with the moderation system that applies to those achievement standards.

Accreditation and Moderation Action Plan (AMAP) reference

0226