

Worked Example for Functional Skills English Writing Level 2

Sample Assessment 2 – Festival

Strong Pass

Note:

These materials relate to the Functional Skills English assessments that will be in use from September 2015

Question 1

Wanted..... Fun loving festival fans to work for the weekend at the Amerleigh Family Festival

Amerleigh Family Festival is a popular and critically acclaimed music festival providing entertainment for the whole family. In addition to the main stages, there will be smaller fringe stages and workshops for all age groups and musical tastes.

We are looking for people to work in a number of different roles. We need security stewards, childcare workers for the children's tent, bar and waiting staff for the catering areas, cleaners and litter pickers.

On top of the competitive hourly rate we offer, you will also get accommodation and all meals, and most importantly, you can access any of the music or entertainment areas during your breaks.

If you are prepared to work hard and are available from the 20th to 22nd August, then apply in writing telling us about yourself, explaining why you are suitable for a particular role, and any relevant experience you have had. Persuade us to employ you!

Please write to John James, Festival Organiser, Amerleigh House, Amerleigh AM3 32Y

Your task: is to write a letter of application in response to the advertisement above.

(26 marks)

Suggested word count 250 – 300 words.

You will be assessed on:

- presenting information/ideas concisely, logically and persuasively
- using a range of sentence structures, including complex sentences and paragraphs to organise written communication effectively
- structuring and formatting information appropriately
- punctuating text accurately, including the use of commas, apostrophes and inverted commas where required
- ensuring writing is fit for purpose and audience, with accurate spelling and grammar that support clear meaning.

You may use the space below for planning and drafting.

Question 1 – Write your letter here

QUESTION 1

246 words

Sender's address missing – this is a vital detail and the error is penalised under both detail and structure.

John James

Festival Organiser

Amerleigh House

Amerleigh

AM3 32y P – lower case Y in postcode

Dear Mr James

Sp

I am writing in response to the advert you placed looking fpor people to work at the Amerleigh

Family Festival.

I would like to apply to be one of the litter pickers or the security stewards. I haven't had any

experience in either of these roles, but feel very confident about by abilities to pick up litter! I am

Gr

sure I could do this to the required standards. If there is no positions as a litter picker, I would like

Sp

Sp

P

P

tpo be a security gaurd. Again I have had no experience I assume there would be some training

involved.

L – in a team

Clarity

I am a hard worker and can work as a team or on my own. You can be sure I will not work hard

Sp

Lang / Persuasive?!

throughout the whole weekend, so what have you got to lose? I am so excited about this opportunity

and really want to work here. I have heard really good things about the festival and want to

experience it for myself.

At the moment I am a student at college studying Performing Arts and Theatre Management. As this

is a similar field to running a festival, I think we could both benefit from me working there.

La

P

I have a couple of questions. What is the pay and what accommodation will we have.

I really hope you have a position for me, and I look forward to your reply.

St – wrong valediction

Kind regards

Anne Candidate

	Max marks	Marks awarded	Comments
Detail	3	2	Has omitted her own contact details – this is a vital piece of information for the piece to function. All other information covered in sufficient detail.
Concise	2	2	Concise throughout
Logical	2	2	Logical order is fine.
Persuasive	2	2	'I am sure I could do this', 'what have you got to lose?', 'I feel very confident about my abilities', 'we could both benefit' – All are examples of language designed to attempt to persuade the reader.
Format	1	1	It is a letter
Structure	2	0	Incorrect valediction – should be Yours sincerely - no sender's address and no date
Language/Clarity	3	2	Two language issues and one clarity issue in a document of suitable length.
Spelling	3	2	Four spelling errors in a document of suitable length – see tables. Some are obviously just typos, but are penalised nonetheless.
Punctuation	4	3	Four punctuation errors in a document of suitable length – see tables
Grammar	4	3	One grammar errors in a document of suitable length – see tables
TOTALS	26	19	

Lang / Persuasive?¹ – tone of the comment is a possible issue, although it could be argued that it is an attempt to persuade; in the context of responding to the source material, it could be seen as an acceptable tone.

Question 2

You worked at the festival in your chosen role and really enjoyed the experience. The festival organiser that has asked you to write an article for their website to help encourage people to apply to work at next year's festival. She is keen for you to advertise the fun elements and benefits of working at the festival.

Your task: is to write an article for the festival's website.

(24 marks)

You will be assessed on:

- presenting information clearly and concisely
- using an appropriate writing style
- using a range of sentence structures, including complex sentences and paragraphs to organise written communication effectively
- punctuating text accurately, including the use of commas, apostrophes and inverted commas where required
- ensuring writing is fit for purpose and audience, with accurate spelling and grammar that supports clear meaning.

Suggested word count 250 – 300 words.

You may use the space below for planning and drafting.

Question 2 – Write your article here

QUESTION 2

245 words – acceptable length

Working can be such fun!

Last Summer, I had a great time, met great people, saw loads of bands and generally had a great laugh. Was I on holiday? No, I was working and getting paid for it!

What sort of job was it? I was working at Amerleigh Family Festival. If you have some spare time from August 20th to the 22nd, why not join us this year and be paid for the privilege. I worked as a litter picker, but there are other positions such as security guard, child minding or stewarding.

Personally, I would recommend being a litter picker because it meant I could wander round the site and watch the bands while I was picking litter. Brilliant, and not really hard work at all.

I was paid the minimum wage, but on top of that I was given accommodation for the weekend and all my meals. What's more I was not on duty all weekend. I had to work 3 six hour shifts and all the other time I was free to do what I like and go and see what I like. I made some great friends and can't wait to see them all again this year.

This could be you writing this article in a year's time. Why not give festival work a go. I promise you you will have such a laugh and will want to do it year after year. Apply by clicking the links on this website.

	Max marks	Marks awarded	Comments
Detail	3	3	All points in the brief covered with sufficient expansion.
Concise	2	2	Concisely expressed throughout.
Clarity	2	2	No issues of clarity.
Format	1	1	Apparent that it is an article because of heading/title
Structure	2	2	Heading and good closing appeal
Language	3	3	No language issues
Spelling	3	2	5 spelling errors in suitable length document – see tables.
Punctuation	4	2	7 spelling errors – see tables
Grammar	4	3	1 grammar error – see tables.
TOTALS	24	20	

Gr¹ Inconsistent use of tenses: it should be '*what I liked...*'. The second instance of '*like*' in the same sentence is treated as a 'follow through' error, ie, the candidate thinks it has to be '*like*' because of the previous instance, and is therefore not penalised twice.

Candidate has scored a total of 39 marks out of a possible 50. There was a generally strong performance across all the assessment criteria, although in question1, the candidate lost marks for poor structuring of the formal letter. In order to have distinct and clear marking categories, the definition of structure for Functional Skills English is quite narrow. In this context, marks are awarded for how well a candidate has complied with the conventions of setting out a formal letter. In this example, the candidate omitted to include her own address, the date and had an inappropriate closing valediction.

Use of correct grammar can be seen as a particular strength, but as is often the way, the candidate had several punctuation errors, especially in the use of commas. In addition, marks were dropped for spelling errors, several of which could be seen as typing errors. Proofreading and the use of the word processing spellchecking facility may well have prevented them.

