
Exemplar for internal assessment resource 2.7A English for Achievement Standard 91104

Exemplar for Internal Assessment Resource

English Level 2

Resource title: Sink your teeth into texts!

This exemplar supports assessment against:

Achievement Standard 91104

Analyse significant connections across texts, supported by
evidence

Student and grade boundary specific exemplar

The material has been gathered from student material specific to an A or B assessment
resource.

Date version published by
Ministry of Education

December 2011
To support internal assessment from 2012

© Crown 2010

Exemplar for internal assessment resource 2.7A English for Achievement Standard 91104

© Crown 2010

 Grade Boundary: Low Excellence

1. To achieve this standard at Excellence the student needs to analyse significant
connections across texts perceptively, supported by evidence.

The student refers to four texts and analyses a significant thematic connection across
these texts: 'attitudes to romantic love and how they alter over time.' Within this, the
student also perceptively analyses connections on 'the power of love' and 'how
Facebook is changing society and love.'

The student develops insightful interpretations of these connections, integrating
supporting evidence:

 His love for her overpowers the fact that she is not the prettiest or the best, she
is merely who he loves and he loves her because of this.(Paragraph 3)

 Mr Darcy cannot help but love her for this. It is in fact his pride that is

“conquered” by the power of his love Elizabeth. Both men realise and accept
how “ardently” they “admire and love” their respective women. This is the true
power of love and is something that needs to be recognised in society
today.(Paragraph 4)

 Now people no longer have the same problems that Mr Darcy and Shakespeare

had with having to love people in spite of their flaws, because now people no
longer have any flaws.(Paragraph 5)

 I also think the point that even in Jane Austen's or William Shakespeare’s times

people were still hiding from their true feelings, is very interesting. This shows
that despite society changing since, the basic nature of individual humans
hasn’t followed this change.(Paragraph 6)

To meet Excellence more securely the student could develop an insightful
interpretation of attitudes to romantic love in The Facebook Sonnet.

Exemplar for internal assessment resource 2.7A English for Achievement Standard 91104

 Grade Boundary: High Merit

2. To achieve this standard at Merit the student needs to analyse significant connections
across texts convincingly, supported by evidence.

The student refers to four texts and analyses a significant thematic connection across
these texts: 'finding true love.’ Within this, the student also convincingly analyses
connections on the idea that true love will prevail and the characterisation of women
who find love.

The student develops reasoned and clear interpretations of these connections,
integrating evidence:

 Here she proves her strong-willed nature by saying, “I am perfectly serious in
my refusal. You could not make me happy and I am convinced that I am the
last woman in the world who would make you so.” This was a shock to
everyone around Elizabeth at the time as it was not custom to reject a marriage
proposal from a man who would provide everything you needed in life, even if
you were not in love with him.(Paragraph 2)

 … the link between strong characteristics within the lead female and love is an

interesting one to make because it does reflect where our society is right now
and it teaches us the value of the characteristics that Elizabeth, Clementine and
Antigone constantly demonstrate.(Paragraph 5)

 You must allow me to tell you how ardently I admire and love you.” This shows
the readers that Darcy believes his previous battles against his feelings towards
Elizabeth were for nothing and that true love was more important than the
grievances he once had towards her.(Paragraph 7)

 I think my love as rare, as any she belied with false compare.” Here the author

is showing us that despite all her aesthetic faults, he still loves her and that is
what is important.(Paragraph 8)

There is an insightful interpretation of the link between characterisation and finding true
love:

 … this also proves to the readers that having these bold characteristics can be
a good thing, as by rejecting Mr. Collins Elizabeth later ended up in a happy
marriage with a man who, on the contrary, she was in love with – Mr.
Darcy.(Paragraph 2)

To meet Excellence the student could develop:

 the connection between the audacious character of Clementine and how she
makes the audience really think about their current views on love (Paragraph 3)

 the connection between the shock at Antigone as a forthright female character
and her finding true love. (Paragraph 5)

© Crown 2010

Exemplar for internal assessment resource 2.7A English for Achievement Standard 91104

 Grade Boundary: Low Merit

3. To achieve this standard at Merit the student needs to analyse significant connections
across texts convincingly, supported by evidence.

The student refers to four texts and analyses a significant thematic connection across
these texts: 'real love needs genuine communication.'

The student develops generally reasoned and clear interpretations of connections
across texts, using supporting evidence:

 There will always be pain in your life and you have the choice of either running
from it, or loving and accepting it. Both Sherman and Franzen show the way
that online social networks erode genuine communication because they are
superficial.(Paragraph 3)

 Characters in 'Pride and Prejudice' also sacrificed their integrity, like Charlotte

did to get Mr Collins to marry her. She agreed with him or ignored him so she
could have an “establishment and a comfortable home” of her own. This really
upsets Elizabeth because it was so superficial and not genuine.(Paragraph 4)

 These texts are about the importance of being real. If people fail to

communicate or be real, then chances are that their relationship will fail
too.(Paragraph 7)

To meet Merit more securely the student could develop:

 clear interpretation of the connection between love and ideas in "The Facebook
Sonnet"

 reasoned interpretation of Cupid and Psyche's misunderstandings, linking it to

the pressures of society… that threaten genuine communication.(Paragraph 4)

© Crown 2010

Exemplar for internal assessment resource 2.7A English for Achievement Standard 91104

 Grade Boundary: High Achieved

4. To achieve this standard the student needs to analyse significant connections across
texts, supported by evidence.

The student refers to four texts and analyses a significant thematic connection across
these texts: 'being able to find love in unexpected places.' Within this, the student also
analyses the characterisation of women connection across the texts Pride and
Prejudice and Eternal Sunshine of the Spotless Mind.

The student recognises and interprets the connection 'being able to find love in
unexpected places', using supporting evidence:

 "…you were the last man in the world I could ever be prevailed upon to
marry”… Unexpectedly, Elizabeth too changes her mind as she gets to know
him better.(Paragraph 2)

 Despite these initial negative comparisons, Shakespeare says “And yet, by
heaven, I think my love as rare as any she belied with false compare.” For him,
true love is something that comes when you know and accept someone for who
they are. (Paragraph 4)

 For the poet the unexpected sight of the open building brings back unexpected

feelings of love.(Paragraph 5)

The student begins to give a clear and reasoned interpretation of the connection of the
characterisation of women who find love, supported by evidence:

 It is because of Elizabeth's characteristics of being true to what she thinks, and
saying it, that Mr Darcy falls in love with her, realising that these qualities are
more important to him than money.(Paragraph 2)

 even from their first meeting, Joel and Clementine were deeply in love with

each other: it was because of Clementine's characteristics that this could
happen.(Paragraph 3)

To meet Merit the student could develop:

 clear support between evidence from the text and the connection for Scar
Tissue

 reasoned interpretation of the idea of finding love in unexpected places in The

Eternal Sunshine of the Spotless Mind.

© Crown 2010

Exemplar for internal assessment resource 2.7A English for Achievement Standard 91104

 Grade Boundary: Low Achieved

5. To achieve this standard the student needs to analyse significant connections across
texts, supported by evidence.

The student refers to four texts and begins to analyse a significant thematic connection
across these texts: 'being able to find love in unexpected places.' Within this, the
student also analyses the characterisation of women connection across the texts Pride
and Prejudice and Eternal Sunshine of the Spotless Mind.

The student just sufficiently recognises and interprets the connection 'being able to find
love in unexpected places', using supporting evidence:

 "…you were the last man in the world I could ever be prevailed upon to
marry”… her feelings towards him also change for the better once she
discovers more about his character.(Paragraph 2)

 “And yet, by heaven, I think my love as rare as any she belied with false

compare.” Here, he is showing that in spite of all of these negative features
which his mistress possesses, he loves her dearly.(Paragraph 4)

The student just sufficiently recognises and interprets the connection of the
characterisation of women who find love, supported by evidence:

 Elizabeth Bennet is an independent young woman who has very strong
opinions about most aspects of life… Elizabeth is determined that she will marry
the love of her life and not the person her mother wants her to (Mr
Collins).(Paragraph 2)

 "…If you wanna be with me, you're with me”. This abrupt statement indicates

Clementine’s brusque nature and lets us know that she is not afraid to tell
people how she feels.(Paragraph 3)

To meet Achievement more securely the student could develop:

 recognition and interpretation of a more significant connection in Scar Tissue.
(The idea of love of physical place is a limited link to the romantic love
connection across the other texts)

 interpretation of the idea of finding love in unexpected places in The Eternal

Sunshine of the Spotless Mind.

© Crown 2010

Exemplar for internal assessment resource 2.7A English for Achievement Standard 91104

 Grade Boundary: High Not Achieved

6. To achieve this standard the student needs to analyse significant connections across
texts, supported by evidence.

The student refers to four texts and begins to analyse a significant thematic connection
across three of these texts: 'trust and overcoming things is important to relationships.'

The student recognises and interprets this connection across two texts, using
supporting evidence:

 however much his mistress’s breath reeks or however loudly she treads, that he
loves her just as much. This shows you need to look beyond the outside.
(Paragraph 2)

 In his comments about his mistress, Shakespeare shows that individual

“problems” can easily be overcome in a relationship as long as the two love
each other. (Paragraph 3)

 Darcy realises that his pride has hurt people … and Elizabeth realises that her

anger … has made her behave foolishly and unfairly. Love conquers because
Jane Austen has allowed Elizabeth and Darcy to develop respect and
understanding of each other over time in spite of these flaws. In this novel,
there is no perfection. Each character has believable flaws. (Paragraph 4)

Although the student recognises this connection in Psyche's Dark Night, using
supporting evidence, there is insufficient interpretation:

 Psyche and Cupid have both had issues with previous relationships. Psyche is
possessive and overemotional, while Cupid is afraid of commitment….They
break up- however, the author leads them back together by rebuilding their
links. (Paragraph 3)

The student recognises the connection in Medea but it is not interpreted or supported
by evidence:

 love fails because she gets rejected by her husband when she gets older and
less attractive compared to younger women.

To achieve the standard the student could develop:

 interpretation of the connection 'trust and overcoming things is important to
relationships' in Psyche's Dark Night and Medea

 supporting evidence from Medea.

© Crown 2010

	ENG91104-expA-student1.pdf
	ENG91104-expA-student1-001-1
	ENG91104-expA-student1-001-2

	ENG91104-expA-student2.pdf
	ENG91104-expA-student2-001-1
	ENG91104-expA-student2-001-2
	ENG91104-expA-student2-001-3

	ENG91104-expA-student3.pdf
	ENG91104-expA-student3-001-1
	ENG91104-expA-student3-001-2

	ENG91104-expA-student4.pdf
	ENG91104-expA-student4-001-1
	ENG91104-expA-student4-001-2

	ENG91104-expA-student5.pdf
	ENG91104-expA-student5-001-1
	ENG91104-expA-student5-001-2

	ENG91104-expA-student6.pdf
	ENG91104-expA-student6-001-1
	ENG91104-expA-student6-001-2

