	Excellent Achievement
	High Achievement
	Satisfactory
	Limited Achievement

	Effectively creates a well-balanced detailed discussion text with careful consideration towards purpose and target audience, applying the correct structure.
	Effectively creates a balanced discussion text with consideration towards purpose and target audience, applying the correct structure.
	Create a discussion text for a specific purpose and target audience using correct structure.
	Create a discussion text with some knowledge of purpose and target audience with emerging text structure.

	Consistently demonstrates and applies grammar conventions and applies precise vocabulary to enhance text cohesion and structure.
· Effective descriptive language to enrich the noun or verb groups.
· Precise Tier 2/3 vocabulary drawn from a range of sources.
· Accurately applies linking devices and text connectives.
	Frequently demonstrates and applies grammar conventions and makes well considered vocabulary choices to enhance text cohesion and structure.
· Descriptive language to enrich the noun or verb groups.
· Applies Tier 2/3 vocabulary drawn from a range of sources.
· Applies linking devices and text connectives.
	Demonstrates an understanding of grammar conventions and makes considered vocabulary choices to enhance text cohesion and structure.
· Sentence enrich with noun or verb groups.
· Incorporates Tier 2/3 vocabulary drawn from a range of sources.
· Use of linking devices and text connectives.
	Demonstrates some understanding of grammar conventions and attempts to choose vocabulary to enhance text cohesion and structure.
· Sentence has noun or verb groups.
· Includes limited Tier 2/3 vocabulary.
· Attempting the use of linking devices and text connectives.

	Consistency demonstrates editorial choices based on criteria and applies spelling and punctuation for clarity.
· Accurate use of homophones like their and there.
· Accurately spells more complex words by applying their understanding of base words, prefixes, suffixes, morphemic words families and spelling generalisations e.g. bottomless.
· Large core of high frequency words.
	Frequently demonstrates editorial choices based on criteria and applies spelling and punctuation for clarity.
· Correct use of homophones like their and there.
· Accurately spells more complex words by applying their understanding of base words, prefixes, suffixes, morphemic words families and spelling generalisations e.g. bottomless
· Large core of high frequency words.
	Demonstrates editorial choices based on criteria and uses correct spelling and punctuation for clarity.
· Including homophones like their and there.
· Uses common prefixes, suffixes and double letters and morphemic words families, spelling more complex words e.g. bottomless
· Large core of high frequency words.
	Demonstrates an understanding of the importance of making editorial choices based on criteria and attempts to use correct spelling and punctuation for clarity.
· Attempts to spell homophones like their and there.
· Attempts to use common prefixes, suffixes and double letters and morphemic words families and applies known spelling generalisations e.g. bottomless.
· Large core of high frequency words.


