STOCKLAND GREEN YEAR 11
ENGLISH LANGUAGE
[image: C:\Users\Mark'n'Rachel\Documents\Rachels Work\Stockland Green Summer Work BOY COMPLETE\english logo 3.png]
Name: _______________Teacher:_______
READING 50% overall mark
WRITING 50% overall mark Which questions are your areas of strength and why?
Wow.___
Which questions are your areas of weakness and why?
Now.___

Paper 1 – Fiction
Section A: Reading
1. Finding information [4]
2. How does the writer? [8]
3. How does the writer use structure? [8]
4. Evaluation (how far do you agree?) [20]
Section B: Writing
Narrative Writing and descriptive writing [40]

Paper 2 – Non fiction
Section A: Reading
1. True/false [4]
2. Synthesis of differences [8]
3. How does the writer? [12]
4. Comparison of narrator’s views [16]
Section B: Writing
Explanatory or persuasive letter/article [40]

[bookmark: _GoBack]Section A – Reading [40 marks]
Activity 1
How well do you know your terminology? Sort the words in blue into the correct columns.
	Alliteration
	Onomatopoeia
	Verbs
	Noun phrases
	Repetition

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Louder and louder/broken trees/buzzing/dull red clay/flop!flop!/jagged little piece/CRASH/red flash/flare-lights/hollow bang/flat on our faces/unlit suburb/hissing/burst/dazzled/bump/whizzed

Activity 2
What do you understand but by the term symbolism?
__
What do each of these images symbolise?
[image:][image:] [image:]
__
QUESTION 1 – retrieval of information [4 marks]
[image:]
· What is the tone of the writing?
· Where is it set?
· What is it about?
· What type of writing is it?
[image:][image: https://blog.udemy.com/wp-content/uploads/2014/05/shutterstock_175331306-300x200.jpg]

Using lines 7-15, list 4 things about the crow’s behaviour that Kingshaw finds frightening:
1)___
2)___
3)___
4)___
QUESTION 2 – How does the writer use language? [8 marks]
How does Graves use symbolism in his description of the field mice and frogs?
__
[image:]
[image:]
· What is the tone of the writing?
· Where is it set?
· What is it about?
· What type of writing is it?
[image:]
[image: https://blog.udemy.com/wp-content/uploads/2014/05/shutterstock_175331306-300x200.jpg]

Question 1 – retrieval of information [4 marks]
What 4 things did the soldiers see and do on their march to the trenches in paragraph 2?
1)___
2)___
3)___
4)___

Progress check – A01 Retrieval of information
	Skills
	I am confident that I can do this
	I think I can do this but may need more practice
	This is one of my weaker areas so I need to practice

	I can identify the genre of the text
	
	
	

	I can identify the main content of the text
	
	
	

	I can identify the setting of the text
	
	
	

	I can identify the tone of a text
	
	
	

	I can select relevant pieces of explicit information
	
	
	

	I can quote or paraphrase from the text
	
	
	

What is your plan for improving your areas of weakness?

Question 2 – How does Robert Graves create a sense of growing unease as the soldiers march towards the trenches? [8 marks]
Find 3 examples of quotations which show that the trenches are unpleasant:
·
·
·
Now highlight the part of speech that you will analyse in each.
[image:]

Progress check – A02 How does the writer use language?

	Skills
	I am confident that I can do this
	I think I can do this but may need more practise
	This is one of my weaker areas so I need to practise

	I can identify a wide range of parts of speech
	
	
	

	I can accurately use subject specific terminology when writing about sentence structures and language.
	
	
	

	I can identify key ideas within the text
	
	
	

	I can make inferences based on language choices
	
	
	

	I can comment on the writer’s intention
	
	
	

	I can comment on the reader’s reaction
	
	
	

	I can select evidence effectively and look at patterns across the text.
	
	
	

	I can embed evidence within my answer and litter quotations.
	
	
	

[image:][image:]
[image:]

Question 3 – How does Paton use structure in his writing to interest the reader? [8 marks]
Text structure involves manipulating the reader through the order in which things are revealed, including plot twists and withholding information.
It also includes how the text begins, ends and how paragraphs and ideas are grouped or linked together.
To write about structure we must also analyse how the structure will affect the reader and why the writer might have chosen to order information in this way.
The following extract is an opening of a short story called The Waste Land by Alan Paton, in which a man finds himself trapped in a remote area by a gang of men. Despite having no idea who the man is, we are plunged into a tense situation from the very first sentence.
List as many structure specific terms as you can think of:
[image:]
[image:][image: https://blog.udemy.com/wp-content/uploads/2014/05/shutterstock_175331306-300x200.jpg]

The text is in chronological order. How does each paragraph develop and build tension? How is the focus shifted slightly in each paragraph and how does this support the build up of tension?
	Paragraph
	Evidence
	Shifting focus?
	How is tension built?

	1
	

	
	

	2
	

	
	

	3
	

	
	

	4
	

	
	

	5
	

	
	

The second paragraph contains a long complex sentence to describe what is happening to the man. What effect does this have on the reader? Which phrase in the sentence warns the reader of what is to come?
__
The third paragraph contains several short statements. Why do you think the writer has chosen to include them at this point?
__
Challenge: Sometimes writers withhold information from the reader. An example of this comes in the first paragraph: “That was the thing feared by all, to be waited for by young men.” How does this add to the tension of the story, even though we do not yet understand the significance of the line?
__

Progress check – A02 How does the writer use structure?

	Skills
	I am confident that I can do this
	I think I can do this but may need more practice
	This is one of my weaker areas so I need to practice

	I can identify a wide range of structural features.
	
	
	

	I can accurately use subject specific terminology when writing about sentence structures and whole text structure
	
	
	

	I can identify key ideas within the text
	
	
	

	I can make inferences based the layout of the whole text.
	
	
	

	I can comment on the writer’s intention
	
	
	

	I can comment on the reader’s reaction
	
	
	

	I can select evidence effectively and look at patterns across the text.
	
	
	

	I can embed evidence within my answer and litter quotations.
	
	
	

[image:]

[image:]

[image:]
[image:][image:]
[image:][image: https://blog.udemy.com/wp-content/uploads/2014/05/shutterstock_175331306-300x200.jpg]

QUESTION 4 – Evaluation – how far do you agree [20 marks]
Evaluating the text means judging how well you think the writer has succeeded in achieving their purpose and the effects they wanted to create. This means writing about ideas, language and structure in just the same way as you have been practising already and bringing them all together in one essay.
[image:]

One student wrote the following about ‘Miracle at Dunkirk’: “It really brings alive what it was like to be there that night. You can almost see the “plumes of fire” he describes.”
How far do you agree with this student?
What is your first reaction to this question and why?

	Step one – element plus point
	Step two – 3/4 example of the writer’s point of view from the text
	Step 3 – quotation with connotations and device used/effect
	Step 4 – summary of view of writer’s overall success

	Language

	
	
	

	Mood

	
	
	

	Setting

	
	
	

	Characters/people

	
	
	

Progress check – A04 Critical evaluation of texts

	Skills
	I am confident that I can do this
	I think I can do this but may need more practice
	This is one of my weaker areas so I need to practice

	I can evaluate the effect of a variety of the writer’s choices of language and structure
	
	
	

	I can accurately use subject specific terminology when writing about language, sentence structures and whole text structure
	
	
	

	I can identify and evaluate the writer’s ideas
	
	
	

	I can build a critical argument using academic language.
	
	
	

	I can comment on the writer’s intention
	
	
	

	I can comment on the reader’s reaction
	
	
	

	I can select evidence effectively and look at patterns across the text.
	
	
	

	I can embed evidence within my answer and litter quotations.
	
	
	

[image:]
[image:]

Section B – Writing [40 marks]
[image: http://images2.fanpop.com/image/photos/10800000/Tom-Hanks-saving-private-ryan-10832066-852-480.jpg]
Create a piece of narrative writing from the point of view of a soldier in the D-Day landings.
 Mercy. Mercy was not a factor being offered by the skies of the English Channel. Not even in the summer month of June, not even as a reward for offering our lives, not even because a glimpse of solar comfort here could be our last.
 The boat to which we had entrusted our lives; like an older brother was bucking like a wild bull. Tormented by the merciless waves. Eventually the drone of last minute instructions, far off explosions and an ironically enthusiastic engine became our poison. Causing almost all of us to retch or shake. This illness divided the men. Half would swig at their hip flasks, almost as thought the previous morsel of Dutch courage did somehow not count when there were lives at stake. The remaining rattling skeletons of soldiers would press their lips against rusted crucifixes like a new born child’s forehead. Then process to cross themselves, tears glazing their eyes. The thoughts of home were obvious, glaring from their pupils like slides in a slideshow. For a second I pondered whether or not God would even be bothering to look down on us right now. I concluded that he would not be, not even his eyes could pierce the opaque smoky carpet that we had all been swept under.
 To be frank I don’t believe that any being or spirit would choose to view the horrors that were about to commence. If my heart had not been slamming against my chest in tangible thuds, it would have been possible to suggest time had stopped. Since the order; “clear the ramp- thirty seconds” had been issued, the engine had slowed to a low murmur. With many of the men turning white like snowflakes. Only my war torn mind could have conceived the irony the irony that; for many men, their last moments of life were spent as pale and motionless as they would spend all of eternity.
[image: http://sr.photos3.fotosearch.com/bthumb/CSP/CSP992/k12806807.jpg]Highlight the narrative writing above – which bits stand out as especially sophisticated?

Content and organisation mark scheme [24 marks]
[image:]
[image:]
SPAG mark scheme [16 marks]
[image:]
THINK: What would the examiner like or dislike about the writing?
	
	Content and organisation
	SPAG

	What mark would you award it
	

	

	Why? What skills have been shown?

	
	

What is the soldier next to you doing? How is he doing it?

SECTION ONE: WAITING ON THE BOAT
It’s a countdown: you’re nearly there…the last memory you have from home is…

What is the general mood? What are the other soldiers doing? Look around at you; describe at least 3 other soldiers reacting in different ways:
1) 		

			
2) 	

3)

[image: http://filmmakeriq.com/wp-content/uploads/2014/06/Saving-Private-Ryan.jpg]
What is your character thinking about and feeling?

Describe the sea, the noise of the engines, the waves, the sky….

What is the captain screaming at you all?

SKILL ONE: PUNCTUATING SPEECH
[image: https://pauljennynyc.files.wordpress.com/2015/02/screen-shot-2015-02-19-at-2-40-25-pm.png?w=391&h=594]Miller_________________________ I want you to clear those murder holes. I’ll see you on the beach.
Delancey tries to look away but Miller grips him by the jaw and forces him to lock eyes. Miller smiles. Delancey is terrified.
Delancey _________________________Captain, are we all going to die?
Miller______________________Hell no, to-thirds, tops.
Delancey___________________________Oh Jesus…
Miller________________________I want every one of you to look at the man on your left. Now look at the man on your right. Feel sorry for those sons-of-bitches, they’re going to get it, you’re not going to get a scratch.

A few, including Delancey, manage thin smiles. Miller release his grip on Delancey who moves his jaw as if to see if it’s broken. Miller pats him on the cheek and moves on to the bow.

[image:]

	

SKILL TWO: USING SENSORY DETAILS
[image:]Watch the video clip from the start of Saving Private Ryan.
Record as many ideas as possible about what the soldiers could hear and see.

[image:]Write 200 words about waiting on the boat, getting ready to get off the boat, getting onto the beach.
What do you hear, see, taste, touch, smell?
Include short snippets of dialogue with fellow soldiers. Include interesting speech tags.

Write yours out NOW:
1)__
2)__
3)__
Use these in your writing above!

Catch the examiner’s eye from the 1st paragraph
1) Write a first sentence containing a colon. :
2) Vary your sentences 7 word, 3 word, 14 word.
3) Use the varied sentence starters If, if, if then/the more, the more/ 3_ ed

SECTION TWO: GETTING OFF THE BOATSentence Starters for YOU!!
Whizzing past my head was….
My last thought was…
Swirling around my feet the water looked…
Up ahead of me was…
Sand was flying…
Around me other soldiers were…
My legs felt…
Overhead the sky was…

[image: http://todaysseniorsnetwork.com/omaha%20beach.jpg]
Describe how you get off the boat:

What happens to the sand around you:

What can you see in the air around you?

What is the first thing you do as you run up the beach:

What are the sounds around you?

What is the first thing you do as you run up the beach:

Describe the water – what does it do to your clothes? What are the waves like? Does it hamper your progress?

What are the last thoughts you have before getting off the boat?

SKILL THREE: SENTENCE VARIETY
Add two of your own to the lists below. (Make sure that they would suit the scene you are writing about)
	-ly adverbs
	-ing verbs
	-ed verbs

	Menacingly,
	Rolling,
	Terrified,

	Devastatingly,
	Thundering,
	Horrified,

	
	
	

	
	
	

Now select 3 from above and create 3 sentences about the scene that you can insert into your writing.
1)__
2)__3)___

Add adverbs of manner to give this writing more style:
[image:]
SKILL THREE: MORE UNUSUAL SENTENCES
	3 ed sentence
	

	De:de sentence
	

	Outside/inside sentence
	

	If, if, if then
	

	The more, the more
	

[image:]Write 200 words about getting off the boat, into the water. What do you do? Are you coping?
What do you hear, see, taste, touch, smell?
Include short snippets of dialogue with fellow soldiers. Include varied sentences starters.

Creative Writing
Saving Private Ryan – A soldier’s perspective.

 It was seven in the morning. It was Black. Tension building clouds loomed overhead, as we inched closer to our destination. Beads of salty sweat appeared on my forehead, and rain water dripped slowly down to the end of my nose. Sea water crashed against the side of the landing craft where me and my fellow soldiers stood. I felt sick. The frantic rocking of the craft made my stomach lurch violently. I vomited; as many others were doing. The putrid stench hung in the air. It was a horrific reminder of the hell that lay ahead.
 I could barely stand still, it was like hundreds of men were pushing me at once, side to side I went not able to control which way I was tossed about. I looked down at my feet. The constant drone of the engines was driving me insane. I felt I had to try and get my mind off this terrifying task, that we were about to undertake.
 Everyone on the craft was shaking uncontrollably we were not far from the shore. I couldn’t think straight. Everywhere I looked. Panic. Would they notice if I didn’t get off when the craft landed? My eyes flitted side to side watching all of the soldiers around me.
 I could smell the fear coming off every single one of them. They were silent. Not a word was spoken. We waited so patiently for the command; it felt like a lifetime had passed. Suddenly it came “Clear the hole, I’ll see you on the beach” The words I had been dreading the whole journey. The prolonged escape from the preluding panic.
 The water sprayed over the side persistently as we got closer. I was saturated. It was such a depressing situation. I could hear the splattering of machine guns in the distance, guns and bombs waiting to obliterate every one of us. Grown men flinched all around me as the sound of death approached; each bullet forced me into a crouched position. The walls of the craft my only protection, my armour, my saviour.
 Suddenly the incessant drone of the engines died down into a new and terrifying tone. I knew what was coming. Bombs blasted through the water next to the boat where we were positioned. It was intense now, I gripped tight hold of my gun, it was my only friend. The only thing that could drag me through this nightmare.
 The shrill sound of the whistle pierced my ears, as the deck wheel spun frantically, straining a little, as though to keep us safe in the walls of the craft.
 We braced ourselves as the ramp lowered. Our fate was completely unknown. “SPLASH” The ramp had hit the water, our ordeal had barely begun. I felt like it should be over already.

 It was horrendous. Complete and utter chaos. I was frozen still; my feet were glued to the floor. The first five rows of soldiers were destroyed; mown down with the first intense blast of the machine guns. They did not stand a chance. I knew it was an absolutely terrible thing to think, but I was so glad to be positioned at the back of the craft, away from death.
 The spatter of machine guns made me numb all over, it was if I had been plunged into a bucket of icy cold water. My chest tightened. Breathing became a great struggle; it was almost as if I had forgotten how to use my lungs. Bullets raced past my head as I struggled to climb over flailing bodies. The pinging on the metal made survivors wince. I felt like a child again, when I used to play war games in the street with my friends. But this was serious, this was genuinely terrifying, this was a matter of life or death!

Read and highlight this piece of writing. Which bits can you magpie?
Is this better or worse than the first example you were given? How can you tell?
[image:]

SECTION THREE: GETTING UP THE BEACH[image:]

How do you get up the beach?

How do you move?

Does anything get in your way?

Where do you take shelter?

How are you feeling at this point?

What injuries have you sustained? If so, what happened?

Can you see anyone you recognise? Who and what is happening to them?	

SKILL THREE: ADDING DEVICES TO YOUR WRITING

[image:]
Now write out your own example of:
	Alliteration
	

	Emotive language
	

	Metaphor
	

	Simile
	

	Anaphora
	

Don’t forget to put these into your paragraph!
SKILL FOUR: Using devices to add interest
Extracts taken from Clashes and Collisions.
The Drum.Adapt these lines to create
A simile to describe the sounds of the guns:

A simile to describe the sky overhead:

A simile for the battleground on the beach:

‘ To me it talks of ravaged plains,
And burning towns, and ruined swains,
And mangled limbs, and dying groans,
And widows’tears, and orphans’ moans;
And all that Misery’s hands bestows,
To fill the catalogue of human woes.Adapt these lines to create
A metaphor to describe the waves:

A metaphor to describe the screams of the men:

Can you personify (make human) the thud of men’s boots on the sand?

Can you personify (make human) the sun in the sky?

SKILL FOUR: Use a line of poetry to add finesse to your ending
Conscientious ObjectorNow craft your last lines using these poems to inspire you:
__
Don’t forget to use this in your writing!

I shall die, but that is all that I shall do for Death.

Invasion
Soon they will come. First we will hear
the sound of their boots approaching at dawn
then they ‘ll appear through the mist.

1 | Page

[image:]

Write 200 words about your experience of battling your way up the beach. What happens to the soldiers around you? What do you do? Do you hide? Fight? Cry?
Use all of the devices mentioned on the previous pages.

WORD WALL!

Contaminated

Ricochet

Unwholesome

Consumed

Intensified

Annihilated

Onslaught

Merciless

Blood-filled depths

Falling like dominoes

Claiming blood stained victims

Predators preying on the men from their wooden obelisks

The loaded bodies of heavy men thudded into the water

The whizzing bullets crumpled through the air

The thudding of a bomb into the ground like the last beat of a heart

The clattering rattle of ineffectual helmets

Grown men cradled and kissed their crosses

Craggy Cliffs, pushing water, pounding waves

A cloud of crimson as another soldier falls

A chain of bullets
The sea consumed them whole

Hollowed cheeks of the men

Drinking salty death

Churning

Thrashing

Pallor

ProsaicNow highlight 10 words or phrases from this page. Return to your previous paragraphs and add at least 3 to each to improve your vocabulary.
You may need to add or alter sentences to allow this to happen.

Cursing

Frothy

Profanities

Pounding

Shivering

Quaking

Dismembered bodies

Splatter

Metallic scent of blood

Drenched

Salty tang

Death’s door

Pleading

Quavering

Clanging

Roar

image3.png

image4.png

image5.png
InSt

decided to run a

0

x

in Hill's novel I'm the King of the C

fe, a young boy, Kingshaw, has
ay from home. He sets out across the fields towards a wood,

“The cornfieid was high up. He stood n the very middle of it now, and the sun came
glaring down. He could feel the sweat running over his back, and in the creases of
Hhis thighs. His face was burning. He st down, although the stubble pricked at him,
through his jeans, and looked over at the dark line of trees on the edge of Hang
Wood. They seemed very close — all the individual branches were clearly outined.
The fieds around him were absolutely stil.

When he first saw the crow, he took no notice, There had been several orows. This one
gided down into the corn on its enormous, ragged biack wings. He began to be aware.
of it when it rose up suddenly, circied overhead, and then dived, 1o and not very far
‘away from him. Kingshaw could see the feathers on its head, shining black in between
the butter-coloured corn-staks. Then it rose, and circled, and came down again, this
time not quite landing, bt flapping about his head, beating its wings and making a
sound like flat eather pieces being slapped together, It was the largest crow he had
ver seen. As it came down for the third time, he looked up and noticed ts beak,

s opening in a screech. The inside of its mouth was scariet, it had smal ginting eyes.

Kingshaw got up and flapped his arms. For & moment, the bird retreated a it way
off, and higher up in the sky. He began to walk rather quickly back, through the path
inthe com, looking ahead of im. Stupid to be scared of a rotten bird, What could a
bird da? But he fett his own extreme isolation, high up in the cornfield

For a moment, he could only hear the soft thudding of his own footsteps, and the
silky sound of the com, brusning against him. Then, there was a rush of ar, as the
great crow came beating down, and wheeled about hs head. The bezk opened and
the hoarse caaw came out again and again, from inside the scarlet mouth.

image6.jpeg
‘ SUMMARY ;

image7.jpeg
‘ SUMMARY ;

image7.png
Highlight all unfamiliar vocabulary. Record below and look upthe meanings:

image8.png
Extract from Goodbye to All That by Robert Graves

Collecting the drat of forty men we had with us, we followed the man]
through the unitt suburbs of the town - allintensely excited by the noise and
flashes of the guns in the distance. None of the draft had been out before,
except the sergeant in charge. They began singing. Instead of the usual
music-hall songs, they sang Welsh hymns, each man taking a part. The
Welsh always sang when pretending not to be scared; it kept them steadly.
And they never sang out of tune.

We marched towards the flashes, and could soon see the fare-lights
curving across the distant trenches. The noise of the guns grew louder
‘and louder. [] From about two hundred yards behind us, on the left of the
road, a salvo of four shells whizzed suddenly over our heads. This broke:
up Aberystwyth in the midde of @ verse, and sent us off our balance for a
few seconds; the column of fours tangled up. The shells went hissing away
eastward; we saw the red flash and heard the hollow bang where they
landed in German tertitory [.]

The roadside cottages were now showing more and more signs of
dilapidation. A German shell came over and then whoo — 00 — 000 —
000000 ~ bump ~ GRASH! landed twenty yards short of us. We threw
ourselves flat on our faces. Presently we heard a curious singing noise in the
air, and then fiop! flop! little pieces of shell-casing came buizzing down all
around. ‘They call them the musical instruments,’ said the sergeant. ‘Damn
them,’ said my friend Frank Jones-Bateman, cut across the hand by a
jagged little piece, ‘the devis have started on me early.” ‘Aye, they'l have a lot
of fun with you before they're done, sir,’ grinned the sergeant. Another shell
came over. Everyone threw himself down again, but t burst two huncred
yards behind us. Only Sergeant Jones had remained on his feet. [.]

After a meal of bread, bacon, rum, and bitter stewed tea sickly with sugar,
we went through the broken trees to the east of e vilage and up along

image9.png
trench to battalion headquarters. The wet and slippery trench ran through
dull red clay. | had a toroh with me, and saw that hundreds of fisld mice
and frogs had fallen into the trench but found no way out. The light dazzled
them, and because | could not help treading on them, | put the torch back:
in my pocket.

image10.png
Now it’s your turn!

image11.png
Level s
Perceptive,
detailed

78 marks

‘Shows detailed and perceptive understanding of

language

« Analyses the effects of the writer's choices of
language

« Selects a range of judicious quotations

« Uses sophisticated subject terminology
accurately

image12.png
Level3

‘Shows clear understanding of language

Clear, |+ Cleary explains the effects of the writer's
relevant choices of language
« Selects a range of relevant quotations
SEmarks |+ Uses subject terminology accurately
Level2 | Shows some undersanding ofanguege
Some, ‘Attempts to comment on the effect of anguage
attempis |+ Selects some relevant quotations
* Uses some subject terminology, not ahways
34marks | appropristely
Level1 |+ Shows simple awareness of language
Simple, |+ Offers simple comment on the effect of
Timited. language
* Simple references or textual details.
12 marks

«_Simple mention of subject terminology

image13.png
CIRCIC R

o

image14.png
Extract from ‘The Waste Land’ by Alan Paton

T momant tha tna bus moved on h knee: he was i danger, for by the lghts
ofithe sawthe figures of the young men viating under the tree, That was the.
g teared by all. to o had take

b, now he s o o

1 was 100 a1 run after the bus; it wen: con the dark stres ke an
1 had known of his denge

s hoart was pounding
i protest agains: e

istand of safety i a sea o
oo

i s bresst, somesting il

coming

s wages were n s
his thgh, That was what they warted from . Nothing counted egainst
at. His it coud be mad widow, is chicren made fatheres

s thet. Mercy was the Unka

cavily against

nesting counted aga n word

Whila ha stoad thera irsolte he hear
him no 7 e side v ihem, but from the otrer
They i0n wzs Unspoakable. The scund
f e st Garme on e wincl 10 . The place was wel chosen, ¢

oshind him was the high well of e Cortent, and the bamed cor frat
Jul ot open bafora a man was deadl On he other side of 1 oac!

& young men walkng fosar

he hao seer

s the waste land, ul o wie and ron ano tre bod
<l he moved towards

hista het

i e was gresl and e, and the sl of L wen fom s

ons. Satrap e tha
sirengih and anger, enc he ran tovards tre weste lend swinging
i e afomio

e saung the sick al 1, and heerd i give & cry of pan. Then he
plunged bindly o the bodies

hem spoke, ahing

suddeny wih

avy st

image15.png
Level4

‘Shows detailed and perceptive understanding of

Perceptive, | structuralfeatures
detaied |+ Analyses the efiects of the witers choice of
Structural features
7-8marks |« Selects a range of juicious examples
* Uses arange of subject terminology.
‘appropriately
Level 3 | Shows clear understanding of structural features
Clear, * Clearly explains the effects of the witers
relevant Gholce of structural features:
* Selects a range of relevant examples.
55 marks

* Uses subject terminology accurately

image16.png
Operation Dynamo
soldiers stranded at the port of Dunkirk in Ft

vas the codename for the mas;

‘The extract below is from an eyewitness account of one of the men who
d to the rescue. After readi
ccount achieves particular ¢
the a

you will sider how

fects. You will also have the o}
AR —
\ m .

sai
his a
evaluate the

T O Y T e

%

image17.png
Extract from ‘Miracle at Dunkirk’
by Arthur D. Devine

It was the queerest, most nondescript fltila” that ever
was, and it was manned by every kind of Englishman,
never more than two men, often only one, 1o each
smal boat. There were bankers and dentists, taxi
drivers and yachtsmen, longshoremen, boys,
engineers, fishermen and civi servants ||

It was dark before we were wellclear of the Englsh
coast. [.] Soon, in the dark, the big boats began 1o
overtake us. We were in a sort of dark traffic lane, full
of strange ghosts and weird, unaccountable waves
from the wash of the larger vessels. When destroyers
went by, fullfit, the wash was a serious matter to us
lte felows. We could only spin the whes! to try to
head into the waves, hang on, and hope for the best

[

Even before t was full dark we had picked up the glow
of the Dunkirk fames, and now as we drew nearer the
saiing got bette, for we coud steer by them and see
sinoustted the shapes of other ships, of boats coming
home already loaded, and of low dark shadows that
might be enemy motor torpedo boats.

Then aircrat started afopping parachut flares. We
saw them hanging all about us in the night ke young
moons. The sound of the fring and the bombing

was with us always, growing steadily louder as we.
qot nearer and nearer. The flames grew, 100, From

a glow they rose up to enormous plumes of firo that
roared high into the evertasting pall of smoke. As we.
approached Durkirk there was n air attack on the
destroyers and for a tle the night was brilant with
bursting bombs and the fountain sprays of tracer
bulets

“The beach, black with men, ilLmined by the fires,
‘seemed a perfect target, but no doubt the thick
clouds of smoke were a useful screen .|

The picture will always remain sharp-etched in my
memory ~ the lines of men wearily and sieepily
slaggering across the beach from the dunes to the
shallows, faling into ltle boats, great columns of
men thrust out into the water among borb and shel
splashes. The foremost ranks were shoulcer deep [..]
As the front ranks were dragged aboard the boats,
the rear ranks moved up, from ankle deep to knee
deep, from knee deep to waist deep, unti they, 100,
came to shoulder depth and their turn. [..]

image18.png
There was always the red background, the red of Dunkirk burning. There was no
water to check the fires and there were no men to be spared to fight them. Red,
too, were the shell bursts, the flash of guns, the fountains of tracer bullets.

“flotilla - small fieet of boats

image19.png
Step one: Choose three or four elements from the text
which you find interesting. It could be the language,
mood and setting; or the characters, structure and
tone,

Step two: For each of these elements, you need to
provide three or four examples from the text and
explain in detail how and why the writer has used!
them, how well you think the writer has succeeded and
what effect they have on you s the reader

Step three: Every example you choose has to be
supported with an appropriate, accurate quotation
from the text

Step four: Conclude your response with one or two
sentences to summarize your view of the writer's
overall success.

image20.png
Level3

Clear,
relevant

1115 marke

Inthis level critical
evaluation wil be.
clear and
consistent

Clearly evaluates the text
Offers examples from the text to explain views.
clearly

Clearly explains the effect of write's choices
Selects some refevant quotations to support

“The witer bings the characters alive by making
them behave and react diferently. The ‘oid elow
from Truro loses his temper with the driver but
makes things worse for everybody by opening the.
‘window and ‘bringing a shower of rain on himself
and his ellow-passengers' This amuses the
reader because the man is angry and foolish. We
also understand the irony of his actions and how.
pointess s cursing the diver, who the reader
Knows s doing his best. The wiiter makes the.
man seem unreasonable and out of control by the.
use of excessive, almost violent words fke 'fogue’
and ‘murderer.

Level2

Some,
attempis

510 marks

Inthis lovel there:
willbe some.
evaluative:
comments

Attempts evaluative comment on the text
Offers an example from the text o explain
view(s)

‘Attempts to comment on writer's methods
Selects some quotations, which occasionally
‘support views.

“The characters are good because the writer
includes detal to make them seem difierent. The
‘old felow’ makes us laugh because he is s0
angry that he is ‘fumbiing’ with the window sash
and so gets everybody wet. The witer makes us
understand that he is also grumpy by tefng us,
that he had ept up a constant complaint ever
since he joined the coach from Truro'

image21.jpeg

image22.jpeg

image23.png
'AO5 Content and Organisation
Communicate clearly, effectively and imaginatively, selecting and adapting tone, style and register for different forms, purposes and audiences.
Organise information and ideas, sing structural and grammatical features to support coherence and cohesion of texts.

Level4
19-24 marks.

Contentis
convincing
and crafted;

Organisation
s structured,
developed,
complex and
varied

Content

+ Communication is convincing and compelling throughout

Upper |« Tone style and register assuredly matched to purpose, form and audience; manipulative, subtie and
Level4. increasingly abstract
= Extensive and ambitious vocabulary with sustained crafting of inguistic devices
2224 | organisation
marks |+ Highly structured and developed writing, incorporating a range of inegrated and complex ideas
« Fluently inked paragraphs with seamlessly integrated discourse markers
 Varied and inventive use of structural features.
Content
« Communication is convincing
Lower |+ Tone, style and register consistently match purpose, form and audience;
Level4 |+ Extensive vocabulary with evidence of conscious crafiing of inguistic devices
Organisation
1921 |+ Structured and developed writing wit a range of engaging complex ideas
marks

« Consistently coherent use of paragraphs with integrated discourse markers
«_Varied and effective structural features

image24.png
Content
 Communication is consistently clear and effective
Level3 Upper |« Tone, style and register matched to purpose, form and audience

Level3 |+ increasingly sophisticated vocabulary and phrasing, chosen for effect with a range of appropriate linguistic
13-18 marks. devices

1618 | Organisation

Contentis marks |« Writing is engaging using a range of detailed connected ideas.
clear and « Coherent paragraphs with integrated discourse markers.
chosen for +_Effective use of structural features

effect Content

« Communication s clear

OLganisaton | Lower |+ Tone, sy and registr generaly matched o pupose, form and audience
ant connectea | Le¥®13 |+ Vocabuiary clearly chosen for effect and successful use of inguistc devices
Organisation
1315 | " Witing is engaging wih a range of connected deas
marks |« Usually coherent paragraphs with range of discourse markers.
-_Usualy efecive se of siucural featires
Content
« Communication is mostly successful
Level 2 Upper « Some sustained attempt to match purpose, form and audience; some control of register
Level2 | . Conscious se ofvocabuian wih some use ofIngUsic devices
12 maks Organisation
10-12 « Increasing variety of linked and relevant ideas
Content i marks | Some use of paragraphs and some use of discourse markers
mostly = __Some use of structural features
successhu ome
and conioled

« Communicates with some success
Lower |« Attempts to match purpose, form and audience; attempts to control register

0’“3":"""" Level2 |+ Begins to vary vocabulary with some use of linguistic devices

Organisation
inked/relevant
g | T-9marks | " Some linked and relevant ideas

paragphed « Attempt o wiite in paragraphs with some discourse markers, not aways appropriate
- Attempts to use siructural features

image25.png
Levels

1318 marks

‘Sentence demarcation is consistently secure and consistently accurate
Wide range of punctuation is used with a high level o aceuracy.

Uses a full range of approprite sentence forms for efiect
Uses Standard English consistenty and appropriately with secure control of complex grammatical
structures

High level of accuracy in speling, including ambitious vocabulary.
Extensive and ambitous use of vocabulary

Level 3

812 marks

‘Sentence demarcation s mosty secure and mosly accurate
Range of punctuation is used, mostly wih success

Uses a variety of sentence forms for effect
Mostly uses Standard English appropriately with mosty controlled grammatical tructures

Generally accurate spelling, including complex and ireguiar words
Increasingly sophisticated use of vocabulary

Level2

58 marks

‘Sentence demarcaion is mosty secure and sometimes acourate
‘Some control of a ange of punctuation

Attempts a varity of sentence forms.
‘Some use of Standard English with some control of agreement

‘Some accurate speling of more complex words.
Varied use of vocabuiary.

image26.jpeg

image27.jpeg

image27.png
100 Colorful

to Use in Place of “Said”

Writers

image28.png
Direct Speech
"Get down" he
“"Help me Won't someone please help me "
a soldier.
"My insides My insides" a man
. He looked up at me and his
eyes were
"Will you tell my wife ThaT T love her " the
man next to me . He
was

image29.png
Giveyour wricingmore.....STYLE by adding SOOND

Giveyour writing more.....STYLE by adding IMAGERY

image30.png
NOW WRIiTe]

image31.jpeg

image32.png
Give this writing more STYLE

T sat down o write. My hand was shaking and the pen felt
as slippery as ice. Should T be doing this? I feltanurge to
throw myself into my work but I didn't want to rush it. T
thought just a few lines would be enough, just enough to gef by.

having enjoyed a English lesson that afternoon, T
wanted to produce a piece of work that did it justice. 1o be
proud of.

T put pen to paper although T knew there was no stopping it.
out of my mind, the words flooded info the page. Was T
looking at a B... or maybe even that A grade T was capable of >

I scribed - paused - smiled - scribed again. This was
this was . This would be the piece of work that
showed my real .

mind-blowing Sirangely
Sumclhingslow Tentatively potential However -
Initially Y Confidently Tymbling ~ creative

image33.png
ressed that you have

WOW! Vmimp

image34.wmf

image35.wmf

image35.png
What makes this writing haveS77 Y7 ,E.?/

COLOUR CODE

=Alliteration

=Good verbs

“Use of
clever
punctuation

=Adjectives
that add
drama

=Metaphor

=What you
can SEE

=What you
can HEAR

Then it came: the shrill sound of the whistle which told us our
death hour was imminent. The depressing drone of the boat's engine
died away and we braced ourselves - fotally focussed on the
platform wheel as it began to spin crazily - any second now - any
moment now. The platform lowered and then complete and utter
pandemonium as the spatter of machine gun bullets obliterated all
men in their path. Those soldiers at the front stood no chance at all
- mown down in a fraction of a second as bullets pinged off the
boat's sides; ricocheted off helmets as we made desperate
attempts to free ourselves from the hell that had been unleashed
on us. The vile stench of death was all around us, the burning of
bullets penetrating unprepared flesh was hideous. We clambered
over flailing bodies; trampled over men who now formed a carpet of
death on the floor... Selfish as it sounds - at that moment, it really
was every man for himself. The next thing T knew, T'd somehow
managed to scale the side of the boat and found myself plunging
into the bloodied waters of the channel.

image1.png

image2.png

1

|

Page

STOCKLAND GREEN YEAR 11

ENGLISH LANGUAGE

Name: _______________

T

eacher:

READING

50% overall mark

WRITING

50% overall

mark

Paper 1

–

Fiction

Section A: Reading

1.

Finding information

[4]

2.

How does the writer

?

[8]

3.

How does the writer use structure

?

[8]

4.

Evaluation (how far do you agree?)

[20]

Section B: Writing

Narrative Writing

and descriptive writing [40]

Paper 2

–

Non

fiction

Section A: Reading

1.

True/false [4]

2.

Synthesis of differences [8]

3.

How does the writer? [12]

4.

Comparison of narrator’s views [16]

Section B: Writing

Explanatory or persuasive letter/article [40]

Which questions are your

areas of

strength and why

?

Wow.____________

Which questions are your

areas of

weakness and why

?

Now.__________________

1 | Page STOCKLAND GREEN YEAR 11 ENGLISH LANGUAGE Name: _______________ T eacher: _______ READING 50% overall mark WRITING 50% overall mark Paper 1 – Fiction Section A: Reading 1. Finding information [4] 2. How does the writer ? [8] 3. How does the writer use structure ? [8] 4. Evaluation (how far do you agree?) [20] Section B: Writing Narrative Writing and descriptive writing [40] Paper 2 – Non fiction Section A: Reading 1. True/false [4] 2. Synthesis of differences [8] 3. How does the writer? [12] 4. Comparison of narrator’s views [16] Section B: Writing Explanatory or persuasive letter/article [40]

Which questions are your

areas of strength and why?

Wow.________________________

Which questions are your

areas of weakness and why?

Now._________________________
