
Number AS91101 Version 1 Page 1 of 3

 New Zealand Qualifications Authority 2013

Achievement Standard

Subject Reference English 2.4

Title Produce a selection of crafted and controlled writing

Level 2 Credits 6 Assessment Internal

Subfield English

Domain English Written Language

Status Registered Status date 17 November 2011

Planned review date 31 December 2014 Date version published 17 November 2011

This achievement standard involves producing a selection of crafted and controlled writing.

Achievement Criteria

Achievement Achievement with Merit Achievement with
Excellence

 Produce a selection of
crafted and controlled
writing which develops,
sustains, and structures
ideas.

 Produce a selection of
crafted and controlled
writing which develops,
sustains, and structures
ideas convincingly.

 Produce a selection of
crafted and controlled
writing which develops,
sustains, and structures
ideas effectively.

 Produce a selection of
crafted and controlled
writing using language
features appropriate to
audience and purpose to
create effects.

 Produce a selection of
crafted and controlled
writing using language
features appropriate to
audience and purpose to
create convincing effects.

 Produce a selection of
crafted and controlled
writing using language
features appropriate to
audience and purpose to
command attention.

Explanatory Notes

1 This standard is derived from the Level 7 Creating Meaning strand [writing] and

related achievement objectives in the English Learning Area of The New Zealand
Curriculum, Learning Media, Ministry of Education, 2007; and is related to the
material in the Teaching and Learning Guide for English, Ministry of Education, 2011
at http://seniorsecondary.tki.org.nz.

2 Produce a selection of crafted and controlled writing which develops, sustains, and

structures ideas involves building on ideas by adding comments, explanations,
details or examples appropriate to the selected text type, and making connections
between ideas, throughout a piece of writing.

http://seniorsecondary.tki.org.nz/

Number AS91101 Version 1 Page 2 of 3

 New Zealand Qualifications Authority 2013

Produce a selection of crafted and controlled writing which develops, sustains, and
structures ideas convincingly involves ideas and structure that are reasoned, clear,
and relevant to the purpose of the text.

Produce a selection of crafted and controlled writing which develops, sustains, and
structures ideas effectively involves ideas and structure that are compelling,
persuasive, innovative, and/or striking.

Produce a selection of crafted and controlled writing using language features
appropriate to audience and purpose to create effects involves: the deliberate use of
language features appropriate to the selected text type to create meaning and
effects; and accurate use of text conventions so that the writing contains only minor
errors.

Produce a selection of crafted and controlled writing using language features
appropriate to audience and purpose to create convincing effects involves: the
deliberate use of language features appropriate to the selected text type to create
meaning, effects and audience interest.

Produce a selection of crafted and controlled writing using language features
appropriate to audience and purpose to command attention involves: the sustained
and inventive or articulate use of language features, distinctive personal voice,
dimensions or viewpoints to create meaning, effects, and audience engagement.

3 Selection of writing means that at least two pieces are chosen from a range of drafts

and taken to publication standard.

4 Written pieces may include – descriptions, narratives, poems, personal accounts,

scripts, reports, commentaries, text reviews, articles, short fiction, essays, other
appropriate text types.

5 Ideas may include – thoughts, feelings, experiences or sensory qualities, facts,

opinions, information, observations, and argument.

6 Crafted writing involves a systematic process of reworking and reshaping the writing,

and selecting language deliberately to achieve a planned whole.

7 Controlled writing involves the deliberate use of language features to produce writing

that is precise, planned, and coherent.

8 Using language features involves:

 vocabulary selection

 syntax

 stylistic features

 written text conventions (including spelling, punctuation, grammar).

9 Conditions of Assessment related to this achievement standard can be found at

www.tki.org.nz/e/community/ncea/conditions-assessment.php.

http://www.tki.org.nz/e/community/ncea/conditions-assessment.php

Number AS91101 Version 1 Page 3 of 3

 New Zealand Qualifications Authority 2013

Replacement Information
This achievement standard replaced AS90375, AS90376, unit standard 8825, and unit
standard 8826.

Quality Assurance

1 Providers and Industry Training Organisations must have been granted consent to

assess by NZQA before they can register credits from assessment against
achievement standards.

2 Organisations with consent to assess and Industry Training Organisations assessing

against achievement standards must engage with the moderation system that applies
to those achievement standards.

Consent and Moderation Requirements (CMR) reference 0233

