Marking Criteria and Mark Scheme for Essay-style Questions – from SBCS essays but Adapted for Nanchang JP

	
	
All Levels
	
Levels 5 - 6 	Level 6
(Desirable in other years)
	
	
	

	
	Evidence of Comprehension
	Breadth and Depth of Knowledge
	Irrelevant Material and Errors
	Synthesis & Balance
	Originality & Innovation
	
	
	

	
A+
93-100
	
Outstanding. Deep insight
	Outstanding. As much as could be expected
	
Absent or minimal
	
Evidence of critical analysis
	
Original ideas and insight. Far beyond lectures and evidence of significant extra reading
	
	
	

	
A
84-92

	Clear understanding. Shrewd and appropriate
	Extensive. Almost as much as could be expected
	
Minimal or absent
	
Astute selection and juxtaposition
	
Some evidence of creative interpretation. Beyond lectures and evidence of extra reading
	
	
	

	
A-
75-83

	Tending to description rather than interpretation
	
Extensive
	
Minimal
	
Appropriate selection and combination
	
Some
	
	
	

	
A—
66-74
	Sufficient to marshal a well-organised, direct response
	
Most key points but not extensive
	Perhaps some minor errors and tangential material
	
Inappropriate balance, partial synthesis
	
Limited
	
	
	

	
B
56-65

	Sufficient to marshal an organised, direct response
	Not all key points but comprehensive and accurate
	
Some minor errors and tangential material
	
Inappropriate balance, partial synthesis
	
Limited
	
	
	

	
C
49-55
	Not a direct response but sufficient for a logical presentation.
	
Several omissions but some key points
	
Some errors, tangential material
	
Minimal
	
Minimal
	
	
	

	
D,E
38-48, (43)
	Poor comprehension, muddled organisation
	Major omissions. No key points. A few basic facts
	
[bookmark: _GoBack]Major factual errors. Frequently irrelevant
	
None
	
None
	
	
	

	
F+
28-37
	
Almost none
	
One or two very minor points correct
	
Extensively irrelevant or wrong
	
None
	
None
	
	
	

	
F
18-27
	
None
	One or two very minor points just about correct
	
Extensively irrelevant or wrong
	
None
	
None
	
	
	

	
F-
0-17
	
None
	
No evidence of being better if longer
	
Almost all irrelevant or wrong
	
None
	
None
	
	
	

	
0

	
Nothing written
	
Nothing written
	
Nothing written
	
None
	
None
	
	
	

Notes:
 This mark scheme applies to all work (including examinations) completed on or after 29/04/13.
 In order to qualify for an "A-grade" the work must meet most of the indicated criteria.
 Grade to % conversion: A+ = 100; A = 92; A- = 83; A-- = 74; B+ = 68; B = 65; B- = 63; C+ = 58; C = 55; C- = 53; D+ = 49; D = 48; D- = 47; E+ = 44; E = 43; E- = 42; F++ = 39; F+ = 37; F = 27; F- = 17; 0 = 0
