RUBRICS: SSC-II 1st ANNUAL EXAMINATION 2022
[bookmark: _GoBack] SUBJECT: ENGLISH - II (Local) Correction Revised by Riaz Ahmed sb, Nasir Mehmood sb, dated: 05-06-22 at 4:45 pm
	Q.# /Part #
	Criteria
	Level 1 (Marks)
	Level 2 (Marks)
	Level 3 (Marks)
	Level 4 (Marks)
	Level 5 (Marks)
	Level 6 (Marks)
	Level 7 (Marks)

	
	Title of the given passage
	Correct Title i.e. Relevant to the gist of the given passage with correct structure/mechanics (Capitalization/Punctuation) (1)
	Relevant but incomplete/incorrect structure (0.5)
	Wrong title i.e. not relevant to the given passage (0)
	
	
	
	

	
	Summary of the passage
(content and its organization)
	Substantial/excellent attempt i.e. to the point generation of the content with excellent organization exhibiting logical transition across the body of the summary reflecting grasp of the given text (3)
	Sustainable/sufficient attempt i.e. covering most of the parameters (2)
	Limited attempt i.e. covering some of the parameters (1)
	Wrong answer (0)
	
	
	

	
	Summary of the passage
(use of language, expression and length of the summary)
	An attempt which is grammatically and lexically correct to the maximum extent with the length not exceeding half of the given passage (2)
	An attempt which covers the given parameters to a sufficient extent (1)
	An attempt with some aspects of the given parameters being met (0.5)
	Flawed attempt (0)
	
	
	

	
	Advantages of reading newspaper
	Most relevant content (giving at least two resources) and language structure with maximum command of grammatical and lexical aspects (3)
	An attempt which covers the given parameters to the best possible extent (giving at least two resources) (2)
	An attempt reflecting limited display of the given parameters (giving at least one resource) (1)
	Wrong answer (0)
	
	
	

	
	Disadvantages of watching television
	Correct content (giving at least two disadvantages) and language structure with maximum command of grammatical and lexical aspects (3)
	An attempt which covers the given parameters to the most appropriate extent (giving at least two disadvantages) (2)
	An attempt reflecting limited display of the given parameters (giving at least one disadvantage (1)
	Wrong answer (0)
	
	
	

	
	Explaining the role of language while watching television
	Correct content i.e. explaining the role of language with correct language structure and maximum command of grammatical and lexical aspects (3)
	An attempt which meets the maximum of the given parameters of language and content. (2)
	An attempt reflecting limited display of the given parameters (1)
	Wrong answer (0)
	
	
	

	
	Laziness as an outcome of watching television
	Correct content i.e. elaborating laziness as an outcome of watching television with correct language structure and maximum command of grammatical and lexical aspects (3)
	An attempt (giving at least two outcomes) which covers the given parameters to the best possible extent. (2)
	An attempt reflecting limited display of the given parameters (1)
	Wrong answer (0)
	
	
	

	
	The preference of readers to get a news
	Correct generation of content based on reader’s opinion inferred from the relevant text with correct language structure and maximum command of grammatical and lexical aspects (3)
	An attempt which covers the given parameters to the most appropriate level. (2)
	An attempt reflecting limited display of the given parameters (1)
	Wrong answer (0)
	
	
	

	
	Writing down Synonyms of the underlined words
	Synonyms of all three underlined words conveying the correct sense as per the context of the given passage (3)
	Synonyms of any two of the underlined words conveying the correct sense as per the context (2)
	Synonym of any one of the underlined words conveying the correct sense as per the context (1)
	Wrong attempt (0)
	
	
	

	
	Paraphrasing of Stanza
	An attempt which displays the maximum grasp of the gist of the given stanza along with an excellent command of language structure and expression (2)
	An attempt which covers the given parameters to the best possible extent (1.5)
	An attempt reflecting limited display of the given parameters (1)
	Wrong response (0)
	
	
	

)
	Theme of the given extract of poetry
	An attempt based on inference of theme which is relevant to the text with grammatically and lexically the most correct structure (2)
	An attempt which covers the given parameters to the best possible extent (1.5)
	An attempt which meets the given criteria to some extent (1)
	Wrong attempt (0)
	
	
	

)
	The outcome of unfulfilled dreams
	An attempt which is relevant to the text and grammatically and lexically the most correct (2)
	An attempt which meets the given criteria to the most appropriate extent (1.5)
	An attempt which meets the given criteria to some extent (1)
	Wrong attempt (0)
	
	
	

)
	Moral lesson of the given stanza
	An attempt based on inference of moral lesson which is relevant to the text with grammatically and lexically the most correct structure (2)
	An attempt which meets the given criteria to the maximum extent (1.5)
	An attempt which meets the given criteria to some extent (1)
	Wrong attempt (0)
	
	
	

)
	The impact of appearance of sun after rain
	An attempt which is relevant to the text with grammatically and lexically the most correct structure (2)
	An attempt which meets the given criteria to the best possible extent (1.5)
	An attempt which meets the given criteria to some extent (1)
	Wrong attempt (0)
	
	
	

	 (A)
	Filling the blanks with appropriate form of the given verbs
	Using appropriate forms of all the four verbs to make meaningful sentences (4)
	Using appropriate forms of any three verbs to make meaningful sentences (3)
	Using appropriate forms of any two verbs to make meaningful sentences (2)
	Using appropriate forms of any one verb to make meaningful sentence (1)
	Wrong answer (0)
	
	

	4 (B)
	Changing sentences into indirect speech
	Changing all four sentences into indirect speech correctly (4)
	Changing any three sentences into indirect speech correctly (3)
	Changing any two sentences into indirect speech correctly (2)
	Changing any one sentence into indirect speech correctly (1)
	Wrong answer (0)
	
	

	4 (C)
	Do as directed
	Changing any four of the given sentences correctly as per the given direction (4)
	Changing any three of the given sentences correctly as per the given direction (3)
	Changing any two of the given sentences correctly as per the given direction (2)
	Changing any one of the given sentences correctly as per the given direction (1)
	Wrong answer (0)
	
	

	5
	Letter writing {Examination Hall, city ABC/Name, Date, Salutation, Subject, Closing (Yours…)}
	Writing all the six aspects of format correctly (3)
	Writing any five aspects of the given parameters of the format correctly (2.5)
	Writing any four aspects of the given parameters of the format correctly (2)
	Writing any three aspects of the given parameters of the format correctly (1.5)
	Writing any two aspects of the given parameters of the format correctly (1)
	Writing any one aspect of the given parameters of the format correctly (0.5)
	Wrong Answer (0)

	
	Recipient’s address
	Correctly written address of the recipient (1)
	Wrong response (0)
	
	
	
	
	

	
	Letter writing (main body)
Note: Marks of the format shall only be awarded if the body of Letter is written relevantly.
	Correctly composed body of letter i.e. containing proper opening, main body and conclusion/closing with excellent display of grasping the content, organization and grammatical structure/expression (4)

	An attempt covering most of the parameters of language and content (3)
	An attempt covering the given parameters to a fair extent (2)
	An attempt covering a few of the parameters (1)
	Wrong attempt(0)

	
	

	5
	Application writing (Subject, Salutation, Yours obediently etc. & XYZ etc. and Date)
	Writing all the four aspects of format correctly (2)
	Writing any three aspects of the given parameters of the format correctly (1.5)
	Writing any two aspects of the given parameters of the format correctly (1)
	Writing any one aspect of the given parameters of the format correctly (0.5)
	Wrong attempt (0)
	
	

	
	Inside address
	Correctly written inside address (1)
	Wrong response (0)
	
	
	
	
	

	
	Application writing (main body)
Note: Marks of the format shall only be awarded if the body of Application is written relevantly.
	Correctly composed body of application i.e. containing proper opening, main body and conclusion/closing with excellent display of the content, organization and grammatical structure/expression on the given topic (5)
	Very good attempt i.e. covering most of the parameters (4)
	Good attempt i.e. covering some of the parameters (3)
	Fair attempt i.e. covering a few of the parameters (2)
	Nominal attempt (1)
	Wrong attempt(0)

	

	6
	Paragraph writing using appropriate/correct transitional devices
	The attempt which displays the most appropriate/correct usage of transitional devices connecting the ideas logically in the composed paragraph with the most correct language/expression from a grammatical and lexical perspective (using at least six different transitional devices)
(6)
	An attempt which meets the given parameters to the most appropriate level (using four/five different transitional devices)
(5)
	A good attempt i.e. covering most of the parameters (using two/three different transitional devices)
(4)
	Fair attempt i.e. covering some parameters of language, contents and use of the transitional devices
(3)
	An attempt covering a few of the parameters
(2)
	Nominal attempt
(1)
	Wrong answer (0)

	7
	Essay Writing
Content, Structure and Organization
(Ideas development through facts, examples, details, opinions, reasons etc. with logical development and coherence among the sentences and paragraphs)
Length: 200-250 words

	An exceptional attempt which meets the given criteria to the best possible extent
(6)
	An attempt exhibiting excellent display of the given parameters
(5)
	Very good attempt i.e. covering most of the aspects of the given criteria
(4)
	Good attempt i.e. covering some of the aspects of the given criteria
(3)
	Fair attempt i.e. covering a few aspects of the given criteria
(2)
	Nominal attempt
(1)
	Wrong answer (0)

	
	Essay Writing
Lexical Aspects and Expression
(Grammar, mechanics, spelling etc. and use of appropriate phrases and idiomatic expressions)

	An excellent attempt displaying best use of the aspects of the given criteria
(4)
	Very good attempt covering most of the aspects of the given criteria
(3)
	Good attempt covering some of the aspects of the given criteria
(2)
	Poor attempt i.e. nominal display of the given criteria
(1)
	Irrelevant/incorrect attempt (0)
	
	

