French B HL – Paper 2 (written productive skills – 250-400 words
Based on the options – Leisure / Health) SECTION A

	A: Language (10)
How effectively and accurately does the student use language?

	Marks
	Vocabulary
	Grammar

	0 - The work does not reach a standard described in the descriptors below

	1-2 : Command of the language is limited and generally ineffective
	· Limited range of vocabulary
· Many basic errors
	· Simple sentence structures sometimes clear

	3-4: Command of the language is generally adequate, despite many inaccuracies
	· Fairly limited range of vocabulary
· Many errors
	· Simple sentence structures usually clear

	5-6: Command of the language is effective, despite some inaccuracies
	· A range of vocabulary accurate
· Some errors
	· Simple sentence structures clear

	7-8: Command of the language is good and effective.
	· Wide range of vocabulary accurate
· Few significant errors
	· Some complex sentence structures are clear and effective

	9-10: Command of the language is very effective.
	· Wide range of vocabulary accurate and effective
· Few errors
	· Complex sentence structures are clear and effective

	Commentaires:

	C: Format (5)
· How correctly does the student produce the required type of text?
· To what extent are the conventions of text type appropriate?

	0 - The work does not reach a standard described in the descriptors below

	1
The text type is not recognizable
	· Conventions appropriate to the text type are not used

	2
The text type is hardly recognizable or is not appropriate
	· Conventions appropriate to the text type are very limited

	3
The text type is sometimes recognizable and appropriate
	· Conventions appropriate to the text type are limited

	4
The text type is generally recognizable and appropriate
	· Conventions appropriate to the text type are evident

	5 The text type is clearly recognizable and appropriate
	· Conventions appropriate to the text type are effective and evident

	Commentaires:

	B: Content (10)
· How clearly can the student develop and organise relevant ideas?

	Marks
	Ideas
	Development of ideas

	0 - The work does not reach a standard described in the descriptors below

	1-2: The message has not been communicated
	· Ideas irrelevant and/or repetitive

	· Confusing
· Limited / inappropriate supporting details

	3-4: The message has been partially communicated
	· Relevant to some extent
	· Evident at times
· Sometimes appropriate supporting details

	5-6: The message has been communicated fairly well
	· Mostly relevant
	· Coherent
· Mostly appropriate supporting details

	7-8: The message has been communicated well
	· Relevant
	· Coherent and effective
· Appropriate supporting details

	9-10: The message has been communicated very well
	· Relevant and effective
	· Coherent and thorough
· Highly appropriate supporting details

	Commentaires:

	Total:
	Boundaries
	IB grade

	
	23-25
	7

	
	19-22
	6

	
	16-18
	5

	
	13-15
	4

	
	9-12
	3

	
	5-8
	2

	
	1-4
	1

Name of student:
Year 12

[bookmark: _GoBack]French B HL – Paper 2 (written productive skills – 150-250 words
Based on the core – Communication and media, global issues, social relationships)
SECTION B

	A: Language (10)
· How effectively and accurately does the student use language?

	Marks
	Vocabulary
	Grammar

	0
The work does not reach a standard described in the descriptors below

	1-2
Command of the language is limited and generally ineffective
	· Limited range of vocabulary
· Many basic errors
	· Simple sentence structures sometimes clear

	3-4
Command of the language is generally adequate, despite many inaccuracies
	· Fairly limited range of vocabulary
· Many errors
	· Simple sentence structures usually clear

	5-6
Command of the language is effective, despite some inaccuracies
	· A range of vocabulary accurate
· Some errors
	· Simple sentence structures clear

	7-8
Command of the language is effective.
	· Wide range of vocabulary accurate
· Few significant errors
	· Some complex sentence structures are clear and effective

	9-10
Command of the language is very effective.
	· Wide range of vocabulary accurate and effective
· Few errors
	· Complex sentence structures are clear and effective

	How to improve:

	B: Argument (10)
· How skillfully does the student develop ideas?
· How clear and convincing is the argument?
· To what extent does the student react to the stimulus?

	Marks
	Structure
	Ideas

	0
The work does not reach a standard described in the descriptors below

	1-2
The development of ideas is very poor, and the argument is unclear and unconvincing.
	· Vague and confusing

	· Irrelevant

	3-4
The The development of ideas is poor, and the argument is rarely clear and convincing.
	· Sometimes apparent
	· Sometimes relevant

	5-6
The development of ideas is sometimes good, and the argument has some clarity and is sometimes convincing.
	· Mostly relevant
	· Coherent
· Mostly appropriate supporting details

	7-8
The message has been communicated well
	· Relevant
	· Coherent and effective
· Appropriate supporting details

	9-10
The message has been communicated very well
	· Relevant and effective
	· Coherent and thorough
· Highly appropriate supporting details

	How to improve:

	Total:
	Boundaries
	IB grade

	
	20-18
	7

	
	15-17
	6

	
	12-14
	5

	
	11-13
	4

	
	8-10
	3

	
	5-7
	2

	
	2-4
	1

