[image: image1.emf]AQA GCSE English Language
Test Yourself answers

Using evidence to support your ideas, p.11

The response would receive a Grade 9 as it selects exactly the right quotations and embeds them accurately and persuasively in their analysis.
Finding relevant details, p.13
Possible answers:
· he could go where he wanted

· you could watch moonlight on the water

· there was a gentle rolling

· you had to hold a stair rail to climb to the upper deck

· the breeze was fresh

· there were stars in the sky

· a glimmer came on in one of the cabins

· first-class passengers were not sleeping.
Writing about language in literature, p.19
Extract from a Grade 5 response:

Appleby’s mind was ‘flooded’, which does not sound good. He had unpleasant thoughts which he puts into a simile (‘crouched like evil spirits around his bed’), so he must have felt frightened, especially because they ‘waited to pounce’ on him, so it was as if he might be taken off to hell. He was also ‘like a drowning men’ and this simile makes it seem as if he is going to die. The first sentence begins with ‘It was Adam Appleby’s misfortune’ and the idea of not being lucky or happy runs right through, so even the last complex sentence shows how mixed up he seems and has two ideas to finish and they are both miserable ones: ‘regrets for the past and fears for the future’.

Assessment comment

There is clear explanation of how elements of the language are used and the quotations are relevant throughout. Where subject terminology is used, it is used accurately.

Extract from a Grade 9 response:

The sentences here are complex, and they mirror the apparent complexity of his state of mind. ‘His consciousness’ – an abstract concept – does not have the ‘optimism’ or ‘blessed numbness’ enjoyed by others. The term ‘blessed’ makes it seem a God-given relief that others enjoy. However, instead of experiencing ‘optimism’ and positivity, he is trapped between ‘regrets for the past’ and ‘fears for the future’ and this balanced construction represents the miserable fulcrum on which he balances. The similes make clear his pain: ‘unpleasant thoughts’ are ‘crouched like evil spirits around his bed’ and we get the impression that they might just carry him away to some hell. They are crouched ready to spring; and their importance is stressed by the organisation of the sentence, where they come first. When we also find his is ‘like a drowning man’, the second simile brings to mind the ideas that he cannot swim in this miserable mind-set, and that there is no one to help him, and that there is no lifejacket and that he will sink.

Assessment comment

This response clearly analyses the effects of the writer’s choices of language, selects the quotations wisely to create an impact and uses sophisticated vocabulary and terminology to explain how the language shows the state of mind.

Dealing with structure, p.25
Extract from a Grade 5 response:

The writer wants to interest the reader right from the start, so we get:

‘On Tuesday Nan phoned Roz with details of her funeral’.

This is surprising and we want to know what is happening.

The two characters talk to each other, and the dialogue fills us in on what has been going on – not just why Nan has been buying a coffin, but also the way she has been feeling recently. That is emphasised when the extract ends and she says ‘Death’s the next thing…. I’ve not got long.’ This is the conclusion and links back to where it started.

The text is also designed to make us laugh – such as when she is wanting Bob Marley played at her funeral. She wants ‘A bit of toe-tapping’ and it’s not a proper sentence but we can just imagine her saying it. We feel as if we are getting to know the characters because of the way they speak, and especially Nan.

Assessment comment

There is an explanation of structural features here with some understanding of how they affect the reader. The examples are relevant and there is some use of subject terminology.

Extract from a Grade 9 response:

This story is told in the third person but is centred on Roz, so we get her understanding and interpretation. Like the reader, she is shocked when she hears a the beginning that Nan has been arranging her funeral; and later we get her other thoughts as they come to her in bursts, rather than in complete sentences, as she realises what is happening to Nan: ‘Reminding herself. Coming to terms with it.’ This is how ideas come to us all and we are allowed into Roz’s mind.

Of course, the story develops through the words of Nan too. Her speaking voice gives us her feelings and presents her as a very human character, with a love of Bob Marley, ‘a good tune’ and ‘a bit of toe-tapping.’ Her vocabulary is colloquial (‘I’ve chose my songs’ has incorrect grammar) and she seems very ordinary to the reader but increasingly sad: ‘I’m old… I’ve not got long.’ If the opening is startling, the ending is concerning.

There is a sense of humour to interest the reader in the first section: the idea that she wants a pink coffin, for example; and the idea that one week she is obsessed with getting on a TV show, and the next with ordering a coffin. This seems to disappear as we realise the grimness of her state of mind at the end…

Assessment comment

This is detailed and perceptive and analyses the structural features, and understands their effects. The examples are well chosen – especially in the way there is balance her between the effects of the opening and the ending – and a range of subject terminology is used appropriately.

Character, relationships, themes and settings, p.34
Extract from a Grade 5 response

These characters are very different. John and Christine come across as just typical parents who are obsessed with their boring children (‘he’s lovely’), whereas Will is presented as a typical man and isn’t interested in the children at all: ‘What was he supposed to say next?’

It is funny when he ought to be saying something like ‘She’s beautiful’ but he loses it in the middle and can’t even complete the sentence. By letting us into his thoughts, the writer lets us realise that he hates everything that is going on around him. Actually, he says: ‘Everything came back to the sodding baby’ so he is even quite angry.

The parents have nothing else to talk about but the kids. When John says ‘He’s a right little devil at the moment’ it would sound charming, but we then get Will’s thoughts and so we know that he probably is a little devil, because ‘he knew for a fact that he wasn’t lovely.’ The writer makes the idea of children seem both boring and horrible…

Assessment comment

There is evaluation and examples from the text to explain the views offered. There is a clear sense that the writer has made choices to present the characters effectively and there are relevant quotations throughout.

Extract from a Grade 9 response

Will is clearly made the centre of this drama, and as readers we can feel how uncomfortable he is in such a family situation. We can tell he has no children and has no desire to learn about the children of Christine and John. Anyone not a parent might feel the same way.

He doesn’t know the things he is expected to say (‘What was he supposed to say next?’) and can’t even finish a simple sentence (‘She’s…’ No. It had gone.) Whilst we might be expected to empathise with his situation, this exaggeration is to make us laugh – and though it makes the point, it does lack credibility. Similarly, he asks Christine if she has been ‘burning the candle at both ends’ to make her washed out. Even a confirmed bachelor would never ask a question like that of a young mother.

In contrast, John is presented as totally domesticated and his character is totally believable. He comes in carrying ‘a tray with three mugs of tea’, like a new man. He comes across as being as obsessed with the family as is his wife. In fact, his first words are about Barney and his visit to his grandma’s. This is interpreted for us by Will: there seems, to him, to be ‘no reason at all’ for the statement. This precisely contrasts the two men and their different attitudes to life: the father is devoted; the guest is cynical about it and has no interest at all.

Assessment comment

This section of analysis is critical and perceptive. Examples from the text are used effectively and so the writing is convincing. The ways the writer has presented the characters are analysed and all the quotations are relevant, giving credibility to the views expressed.

Finding what is true, p.39
Correct answers:

A, C, G, H

Dealing with two texts and summarising, p.45
Extract from a Grade 6 response

The police are very different in these sources. In Source A, we learn what policing was like in the 19th century. The police walk the streets and are in danger of being shot. When there was a stop and search, ‘the man…fired at the constable’s breast’. We get the impression that these were dangerous times, even for the police. In contrast, Source B pictures the police in control (‘sometimes he is actually armed’) and the modern policeman is ‘not to be trifled with’. Whereas the nineteenth century police risk death – we are told their wounds are likely to prove fatal (‘mortal’) – the modern constable is ‘paramilitary’, drives everywhere and as tough as a bouncer from a nightclub. There is no danger of him being attacked by a passer-by.
Assessment comment

The differences here are presented clearly. There is interpretation of both texts and some connections. The quotations are all relevant and support the points being made.

Extract from a Grade 9 response

There are apparent similarities in the impression of the police which is presented in these texts – but there are obviously clear differences as well. To tackle the police in the nineteenth century, we are told you had to be ‘daring’ – so, although the police are shot and their assailant escapes, his act must have taken some nerve; and to tackle the modern policeman means facing a man who ‘often has a shaved head’, is ‘not all that different from the bouncers outside the nightclub’ and ‘sometimes is actually armed’. If this seems a fearsome description, it is, of course, different from that given of the old time ‘copper’. Hitchens points out that the police have changed considerably. The newspaper report takes us back to a time when ‘the patrolling constable in his distinctive helmet was a familiar sight’ and Constable Kenna and Sergeant Kelly are humanised by their names and their actions and suffering, whereas the modern policeman is ‘paramilitary’, defined by his gadgets and his aggressiveness.

Assessment comment

This response is offering a detailed understanding of the differences between the police. Building from a perceived similarity, it then highlights the contrasts perceptively, moving effortlessly between the texts. The quotations used are all totally appropriate – ideal for the points being made.

Analysing persuasive language, p.51
Grade 5 extract

The writer wants us to feel sorry for the boys and for what he had to go through. So he says they were ‘like peasants’, which is a simile and implies they had no freedom and were being controlled by more powerful boys. If they were ‘like members of a chain-gang’, this simile means they were treated like slaves. Chain gangs were made to work in horrible conditions. They also had to do their jobs in ‘the acrid stench of decay’ which sounds nasty. They cried because of the beatings they got and so much that their teats ‘splashed on the rotting leaves’. This is onomatopoeia and shows how hard their tears were falling as if they were drops of rain and is also supposed to make us feel sorry for them. Words like ‘stung and smarted’ help us understand the pain they must have been in and there is alliteration which makes us feel it too.

Assessment comment

This has clear explanations of how the language is used – although the final comment on the alliteration is unconvincing – and includes relevant quotations. The subject terminology is all used accurately.

Grade 9 extract

The writer gains our sympathy by revealing his suffering and his emotive appeal brings us close to the reality he faced. The detail is powerful from the start. The head’s injunctions (‘Get that swept up! At once!’) have a terrifying impact, especially since if anything goes wrong ‘you’ll have to answer for it!’: the exclamations are curt and promise awful punishments. It is hardly surprising that the boys feel ‘like members of a chain gang’, because they are being treated inhumanly, unfairly, allowed no comment and as if they have committed some enormous crime. The trees offer ‘a hopeless tangle of leaves and branches’ and this suggests they could not escape even if they tried (‘hopeless tangle’). The ‘acrid stench of decay’ then brings our senses into play and this is a stomach-churning impression, with ‘decay’ also seeming symptomatic of the state of this educational experience. It is old and rotten and evil. ‘Lingered’ further suggests something that cannot be shifted, that has lasted beyond its allotted time and is no longer wanted.

Assessment comment

This analyses the effects of language throughout and uses quotation sensitively and wisely. There is a range of subject terminology which is all used appropriately. The response is perceptive and detailed.

Comparing viewpoints and writers’ methods, p.60
Grade 5 extract

The first extract is a story told by a woman who was attacked by a bear, whereas the second source is from a newspaper, so it is just someone reporting what happened. The first one gives us her thoughts but the second one tells it like someone who has heard the story but just passes on what she has been told. The first woman is very brave. Even though the bear is pulling her around, she stays sensible and manages to radio for help. However, the Indiana reporter says things like ‘According to their description’ so we can imagine her sitting in an office quite safe and calmly typing what the men have said.

The first text is made exciting (‘All of a sudden’) and dramatic, with speech (‘Come quick, I’m being eaten by a bear.’) but the second one just sounds generally interested: ‘they encountered a curious creature.’ Even the ‘strange guttural sounds’ do not frighten the reader but in the first text bits like ‘the bear began to bite my head and tear at my scalp’ puts us right there in the action.

Assessment comment

There is a clear understanding of the differences between the two writers’ viewpoints here and the perspectives are compared in a clear way. Even in this relatively short extract, the methods are starting to be explained and there are relevant quotations from both texts to support the points being made.

Grade 9 extract

The first text is frighteningly subjective, in that the scientist relates the precise details of what the bear was doing to her. At the same time, though, there is also an objectivity as she manages to still see clearly what she must do and how she might be rescued (‘Here, I thought, might be a chance to save myself’). In contrast, the second text has the objectivity that comes from a newspaper office – the reporter narrates the detail with the tone of a policeman in court. There are no emotive details, no dramatic flourishes (like ‘Come quick, I’m being eaten by a bear’).

The scientist uses violent verbs (‘chewing’, ‘bite’, ‘tear’) and there is the appalling onomatopoeia of ‘the crunching sound of the bear’s teeth biting into my skull’ which is what she is hearing and we can only imagine. She also registers her desperation (her situation is ‘hopeless’) and she knows she faces ‘a slow death’. In comparison, the second text gives an almost humorous description of ‘a man, entirely nude’ – which must have been particularly shocking to a reader in the 19th century – and the ‘matted hair’ and ‘guttural sounds’ give a clear impression of him but without the desperate immediacy that comes from someone facing imminent death: ‘My fate was to bleed to death.’

Assessment comment

This extract has a detailed understanding of the writer’s perspectives and compares them in a perceptive way. There is detailed analysis of how effects are achieved and quotations are used with confidence and are always exactly the right ones. The task is dealt with intelligently throughout.

Communicating effectively: tone, style and register, p.63
a. Describe an old house.

· This task has only the purpose specified. The audience is the examiner.

b. Write a short story in which an accident plays an important part.

· This task has only the purpose specified. The audience is the examiner.

c. Write the text of a speech you are going to give to a conference of local employers, giving your views on why work experience is important to young people in school.

· Form: speech

· Audience: local employers at a conference

· Purpose: to give your views on why work experience is important to young people in school

a. Grade 3 standard opening
The old house was creeking. There were cobwebs on the windows and dust all over the flour. All the chairs and stuff were covered with clothes and they might have been white once but they were black now. The house had been empty a long time so nobody lived there anymore.

Assessment comment

The communication is mostly successful here and the words are used to try to produce an effect on the reader. The ideas are linked and relevant. The sentences are accurate and the punctuation is correct, though there is no range. There are some different sentence forms and spelling is generally accurate, but the vocabulary is relatively simple.

b. Grade 5 standard opening
The bus seemed to be out of control as it went faster and faster down the hill. People were screaming. It was obvious the brakes had failed or perhaps the driver had been taken ill – there was no sign of him trying to brake or even steer properly. It hit car after parked car.

‘Look out!’ someone somewhere screamed, but there was nothing we could do.

Assessment comment

This is a dramatic opening which is clear and successful. The style is suitable for the story being told. There is some vocabulary for effect (the speech, for example) and the reader becomes engaged with what is happening. The sentences are accurate with some variety, there is a range of punctuation and the sentence forms create some effect. The spelling is accurate, though the vocabulary is appropriate rather than extensive.

c. Grade 9 standard opening
Ladies and gentlemen, I am sure you do not need me to convince you of the value of work experience. Daily, you see the workers in your establishments across the city and are well aware of how much more effective they are in the workplace – and, indeed, how much more comfortable they are too – when they have experience of a real working environment, away from the academic hot-houses that are our schools today. You do not need me to illustrate for you what is clear for you all to see: rather, I need to convince you to support our endeavours to extend work experience so that all students get the benefit of it and so that employers like you are involved in supporting the mechanics, office staff, apprentices and shop-workers of the future.

Assessment comment

From the start, the communication is convincing and holds our attention and the writing is perfectly crafted for the purpose, form and audience. The style is ambitious, using rhetoric, repetition and listing; the sentences and vocabulary are ambitious and used for effect, there is already a range of punctuation and the spelling is accurate.

Organising your writing, p.67
A detailed plan

The farmhouse

Intro

Stayed with parents. Part of our visit to Midlands. Middle of nowhere. Old owners. Huge rooms. Creaking floorboards. Ghosts?

Section 2

Lord and Lady Fitzcock. Fallen on hard times. Describe them; antique but friendly. Charming; but dogs and mud. All like a barn with windows.

Section 3

Conversation with Lord F: family history; deaths in the house; how they try to survive despite huge taxes. Huge paintings of old family members everywhere.

Section 4

Terrifying night in my room. Shadows, wind moaning, whisperings. Too scared to go to toilet down corridor. List emotions! How I felt by dawn.

Section 5

What had happened to my parents. Their concerns about their room: dirt, old furniture, unable to get lights to turn on most of night. Use conversation.

Section 6

Small boy who came in when we were having breakfast (cold porridge to start!). The Fitzcocks had never mentioned him. Too young to be theirs. Grandson? Or..?

Section 7

Fled straight after breakfast, tho supposed to be there two days. Rapid packing. Looked back at house. Faces at the upstairs windows? Or just reflections?

Opening

Grade 5 standard

When I went with my mum and dad to stay in an old farmhouse, I had no idea what was to come. Until we arrived, we didn’t know that the owners were lords of the manor who were down on their luck and that they had been forced to let people stay in their own manor house to make a bit of money. They were really posh and nothing like a landlady at the seaside.

The house was in the middle of nowhere and had a fishing lake in front of it that was full of weeds and ducks. When we went inside, the whole place was massive and there was a huge staircase with old worn carpet on it. Most of the floors, though, were just wood and everywhere you walked the place creaked. If you’d wanted to sneak downstairs to pinch one of their candlesticks, they’d have heard you!

Straightaway, I thought the place must be full of ghosts…

Assessment comment

The writing here is clear and accurate. It is all focused in the title and some vocabulary has been chosen for effect. The ideas are connected, paragraphs are appropriate and there is a clear narrative description developing. There is variety in sentences and vocabulary.

Ending

Grade 9 standard

We waited until they went out, then left in a blind panic: throwing things into bags, hustling down the staircase and out to the car. Yes, perhaps the house was just an ornate old relic that we should have enjoyed, but it did not feel like that at the time. It had allowed us no sleep, its damp and dust had seeped into our souls and it had even set even our teeth on edge. Still, we were escaping.

As the car began to move down the drive, the façade looked blind, as if it was oblivious to our fear. Yet as I glanced out of the rear window for one last look I could have sworn there were faces at the window, like shades of times long gone. Emotionless. Simply gazing. It could have been just the reflection of a grey sky, of course.

But then we turned the bend and turned on the car radio and headed for a city.

Assessment comment

This writing is totally convincing and brings the reader right into the situation. The tone and style are perfect to complete this particular description and there is ambitious vocabulary. The ideas are blended effectively and put together to impress the reader. It is all fluently linked and controlled and is totally accurate, with a wide range of sentences. It is an ambitious response.

Using effective punctuation, p.70
Grade 5 standard

I had been looking forward to the final for so long, but it was all going wrong. My friend Lisa said ‘Don’t worry, Kara, there is plenty of time yet’ But the clock was ticking on and we needed to score if the cup was going to be ours. I hate hockey sometimes.

Suddenly, our centre forward broke down the pitch and hit the ball into the corner past their keeper. We were drawing! There was still time to score again too. I grabbed Lisa and we did a little dance – as if we were back in the club at home

It didn’t last though. The opposition fans were in extasy a few minutes later when they scored a late winner. We couldn’t believe it. Success had been snatched from us, just like that.

Assessment comment

The sentences here are mostly punctuated accurately and a range of punctuation is used, generally with success.

Grade 9 standard

Rudi slalomed down the wing; fast, clever, direct. The crowd rose to its feet again, some screaming and others just gripped, desperate and silent, as the drama took another twist. If he could just do it this time… If only he could find a shot to make the difference! All those years with nothing won and nothing worth remembering could be over, finally.

 ‘Go, Rudi, go!’ screamed Jo beside me; ‘Yes, yes, yes…!’ bellowed someone behind. Then the huge centre-back slid across from the right and there was a frozen moment, with Rudi mid-air – hanging like a contorted statue – and the ball just there but about to drift, drift, drift over the line; then everything was moving again and Rudi crashed to the turf and the ball squirted out of play and the referee blew a long blast and it was all over. Finished.

We were left to come to terms with another year gone: nothing won and another trophy heading elsewhere and a long summer to wait for a new season and the stirring of new hope.

Assessment comment

All the sentence punctuation is secure and perfectly accurate and there is a wide range of punctuation used with variety and imagination.

Improving sentences and grammar, p.73
Grade 5 opening

Dear Ms Cronin,

You visited our school last year, so you know our qualities and how well we have been doing in the league tables. However, we need more money! I am sure that with extra cash our results would improve still further and standards will rise again. Does that make sense to you? We hope it does so.

We are hoping that you can pull some strings in government and manage to get us what we need. We are desperate for new equipment in PE and in science. What is more, text books around the school are showing signs of age. That isn’t ideal for our learning.

Assessment comment

Here a range of sentences is used, mostly with success and achieving effects. Most grammatical structures are controlled.

Grade 9 opening

Dear Ms Cronin,

On behalf of our school, I am contacting you in the hope that you might be able to support our efforts to gain funding for some essential developments that have been planned but lack financial backing. Of course, you have already visited our upper school site, and commented on the quality of what you experienced, therefore you know what we are already achieving: my task is to convince you that we could move things on still further.

Can everything really be improved? Certainly! Does it all depend upon money? No: the drive and ambition of the whole school is central to our future prospects… but enthusiasm alone will not allow us to purchase what we need to bring our vision to fruition.

Assessment comment

This response uses a full range of appropriate sentence forms for effect and has secure control of complex grammatical structures.

Vocabulary and crafting, p.75
Grade 5 opening

It is terrible that so many people are homeless in Britain today. It is appalling that it can happen in a country which has so much wealth. You just have to walk through a town centre and there are so many bodies lying around in shop doorways. A remedy is needed.

People are being treated like unwanted animals after Christmas. They are forced from their homes to lead an awful life. It would not have been acceptable in a more primitive century and it is not acceptable now. Things must change!

Assessment comment

There is some sophisticated vocabulary here; there are powerful touches of description; and there is an emotive use of simile.

Grade 9 opening

Rejected, homeless, dejected and hopeless: people without homes and without a future. They sit in front of shops begging for pennies, or hang around the doors of hostels hoping they might be granted one night of safety and warmth. These are the detritus of our society, scorned by some, pitied by others, haunting our society like wraiths from another, better, time.

We have a homeless problem that is not going to dissipate and we need to address it swiftly.

Assessment comment

This employs an extensive and ambitious vocabulary which is moving and rhetorically extremely powerful.

Writing to describe, p.85
Grade 5 extract

... All around the hall sat the teachers, looking bored, with no expression on their faces. They were like lumps of wood. Once or twice one would lean forward to glare down one of the rows at one of the students who might be whispering, but that was all. One was even looking at her mobile phone, and we aren’t allowed to do that. I suppose that she had heard it all before, just like we had.

The Principal rambled on and on, about litter and then about exams and then about tucking in shirts. Nobody cared actually nobody listened. I tried to think why having a shirt tucked in and wearing a skirt that comes down to your knees helps you learn but then I gave up. What sort of world do Principals live in anyway?

I notised that there was a lump of chewing gum stuck to the floor in front of my chair and decided to see if I could scrape it up with the front of my shoe. You have to do something to stop you snoring…

Assessment comment

There are some successful uses of language here – there is a simile, a list of three and some engaging verbs. Ideas are connected, there are coherent paragraphs and most of the writing is accurate.

Grade 9 extract

... The teachers were stationed at regular intervals down each side of the school hall, as if on guard duty and fearing insurrection – or worse. However, not a soul moved, not an eye batted, and no one even breathed a whisper. Showing any sign of life would result in an interrogation later, or maybe summary execution, because Mrs Merrick allowed no dissent, no individuality, no opinions but her own; and the staff were there to see that her rules were strictly obeyed.

When she spoke, the words rang across the vast emptiness to the back wall, then bounced back and down upon her charges. It must have been like this, I thought, in the workhouses in Dickens’ time or in prisoner of war camps, perhaps.

‘You will do as you are told and you will listen and anyone found to be inattentive will be shot behind the gym immediately after this assembly,’ she said, or words to that effect. She was actually tiptoeing through the joys of how to behave when Ofsted visit, but anyone could understand the sub-text…

Assessment comment

The communication here is thoroughly engaging throughout and the tone is subtly amusing and perfectly maintained. The vocabulary is ambitious, with language that is crafted to achieve maximum effect. The ideas are imaginative, it is all linked fluently and technically it is secure and accurate from start to finish, with effective sentences and punctuation.

Writing to narrate, p.94
Grade 5 extract

… The traffic crawled past with their windscreen wipers going and exhaust pouring out of the pipes. Along the pavement, people were trying to get home or back the tube station, holding their coats together and trying to step around the puddles in their high heels. There were umbrellas right along the street, like black parachutes coming down.

Jenny with her small son were trying to cross the street but it was hard. She had a shopping bag in one hand and the child’s hand in the other and there was a river of water in the gutter that she had to step over. Every time she tried to make it, the traffic moved again and she retreated.

Behind her, the bright lights of the dress shops were shining, making colours on the pavement in the water. ‘Splash! Splash! Splash!’ was the sound everywhere. She wondered if they would ever get back to the flat…

Assessment comment

The setting here is clear and there is a focus on the woman and child. An atmosphere has been created and linguistic devices are used (a simile, the sounds, metaphor). The ideas are connected, the paragraphs work sensibly and, despite a couple of lapses, the writing is mostly accurate, with some range of punctuation.

Grade 9 extract

… Tom wondered if he would ever find her again. Disconsolate, he turned his back to London Bridge and set out along the embankment. If she had only called, he could have coped; but to have stood there for an hour with no word and no sign of her was heart-breaking. He guessed Michael must have found out about them and no doubt some kind of violent argument must have resulted. He only hoped she was safe.

He gazed down at the river, running tidally through the night. That was where Sajida had been found. It couldn’t happen to Kayleigh, could it? Lightning never strikes twice in the same place, does it? Kayleigh would surely phone later.

On the skyline, the Big Wheel was turning; above him the constellations were constantly moving across the night sky; but his life was about to be twisted out of shape and he did not even know it yet….

Assessment comment

Tom’s situation is compelling and there are so many elements of a good story: the setting works subtly to help demonstrate his situation and the style is assuredly matched to purpose. This includes complex ideas, the paragraphs carry the story effortlessly along and there is some ambitious vocabulary. The writing is accurate and there is a full range of appropriate and effective sentences.

Writing with a viewpoint, p.102
Grade 5 extract

… Probably everybody will agree the police ought to be armed. They have to defend theirselves and the thieves and thugs have guns and knives already. I know a policeman, and he has been stabbed twice. I am sure that if hed had a gun it would never have happened. It is perfectly clear that we need to take action before the situation becomes even worse.

Last year, for example, more policemen were shot than in any year since records began and violent attacks on them went up by 35%. At the same time, less criminals were found guilty of greavous bodily harm so there is much that needs to be done.

Some people say that if the police are armed it will all become like America but that is not likely, is it? For a start, there aren’t many guns around in England apart from on farms but in America it’s like as if there are still cowboys everywhere and everybody seems to have a gun. It won’t end up being like a gangster movie here in Bath, will it? Everybody needs to get real about this…

Assessment comment

This is lively, committed writing that makes clear points with the register generally matched to the purpose. The vocabulary and techniques present a point of view that engages interest and it is generally well structured. Despite the technical errors, it is mostly accurate, with sentences for effect and a range of punctuation.

Grade 9 extract

… Violence is a symptom of a sick society, and adding to that violence only makes it worse. If the police were to be armed, that would merely provoke a greater use of force by hardened criminals and it would have a catastrophic effect on what is still, in the main, a green and pleasant land. Worse still, the plague would almost certainly spread to young men who currently carry knives to feel like men; in future, they would go out ‘tooled’ to prove themselves, and who knows what mayhem and destruction would result?

We require a balanced debate about guns in our society and how we intend to deal with the threat they pose. It is certain, though, that arming the police would not solve the problem. Even the police officers’ union has opined that such a move would be opposed by the majority of its members…

Assessment comment

This is a well-argued, intelligent extract in which tone, style and register are assuredly matched to the purpose. It contains ambitious vocabulary, presents complex ideas and is all fluently linked. Throughout, it is accurate; it uses sentence forms for effect; and has a range of correctly applied punctuation.

© Hodder & Stoughton Limited

