

Mark Scheme (Results) June 2011

GCSE English Literature (5ET1F/01)

Unit 1: Understanding Prose

Edexcel is one of the leading examining and awarding bodies in the UK and throughout the world. We provide a wide range of qualifications including academic, vocational, occupational and specific programmes for employers.

Through a network of UK and overseas offices, Edexcel's centres receive the support they need to help them deliver their education and training programmes to learners.

For further information, please call our GCE line on 0844 576 0025, our GCSE team on 0844 576 0027, or visit our website at www.edexcel.com.

If you have any subject specific questions about the content of this Examiners' Mark Scheme that require the help of a subject specialist, you may find our **Ask The Expert** email service helpful.

Ask The Expert can be accessed online at the following link: http://www.edexcel.com/Aboutus/contact-us/

Alternatively, you can contact our English Advisor directly by sending an email to Lionel Bolton on EnglishSubjectAdvisor@EdexcelExperts.co.uk. You can also telephone 0844 372 2188 to speak to a member of our subject advisor team.

June 2011
Publications Code UG027890
All the material in this publication is copyright
© Edexcel Ltd 2011

General Marking Guidance

- All candidates must receive the same treatment. Examiners must mark the first candidate in exactly the same way as they mark the last.
- Mark schemes should be applied positively. Candidates must be rewarded for what they have shown they can do rather than penalised for omissions.
- Examiners should mark according to the mark scheme, not according to their perception of where the grade boundaries may lie.
- There is no ceiling on achievement. All marks on the mark scheme should be used appropriately.
- All the marks on the mark scheme are designed to be awarded. Examiners should always award full marks if deserved, i.e. if the answer matches the mark scheme. Examiners should also be prepared to award zero marks if the candidate's response is not worthy of credit according to the mark scheme.
- Where some judgement is required, mark schemes will provide the principles by which marks will be awarded and exemplification may be limited.
- When examiners are in doubt regarding the application of the mark scheme to a candidate's response, the team leader must be consulted.
- Crossed out work should be marked UNLESS the candidate has replaced it with an alternative response.
- Mark schemes will indicate within the table where QWC is being assessed.

Mark Scheme

This booklet contains the mark schemes for English Literature Unit 1: Understanding Prose Foundation Tier question paper.

The questions on this paper have been designed to enable candidates to show what they can achieve in relation to a detailed study of a text.

Examiners should allow the candidate to determine their own approach, and assess what the candidate has offered, rather than judging it against predetermined ideas of what an answer should contain.

Examiners must assure themselves that, before they score through passages they consider to be completely irrelevant, they have made every effort to appreciate the candidate's approach to the question.

A crossed out response should be marked if there is no other response on the paper.

Assessment Objectives

The following Assessment Objectives will be assessed in this unit and are referenced in the mark grids:

AO1:	Respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations.
AO2:	Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.
AO4:	Relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times.

Section A: Literary Heritage

Animal Farm

Question Number		
1(a)		
. (4)		(10 marks)
		Indicative content
	Key plot	details include:
	Chapter 1: after Jones has gone to bed, the hungry animals gather for Major's meeting Major speaks about his dream of a future in which they will govern themselves Major gives the animals a set of rules for them to live by the animals sing Beasts of England Jones wakes up and fires his gun the animals are terrified and go back to their beds Major dies. Chapter 2: the pigs teach his ideals to the animals on the farm Jones goes away for the weekend and gets drunk, leaving the animals without food or milking the animals raid the store-house and drive out Jones and his men. NB Not all of the above points will need to be made in view of the limited time available. Any material outside the key events is not rewarded.	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-2	Selection of appropriate key events is basic.Chronology of key events is rarely accurate.
2	3-4	Selection of appropriate key events is limited.Chronology of key events has limited accuracy.
3	5-6	 Selection of appropriate key events is occasionally sound. Chronology of key events is occasionally accurate.
4	7-8	 Selection of appropriate key events is generally sound. Chronology of key events is mostly accurate.
5	9-10	 Selection of appropriate key events is sound. Chronology of key events is fully accurate.

Question Number		
1(b)		
		(10 marks)
		Indicative content
	Candidate	es will select from a range of material from the extract - this may include:
	other 'unalt canno it has the pr such a easy, they a be rea the im despit	the Seven Commandments are written on the barn wall, Snowball tells the animals that they form 'an unalterable law' for life on the farm; the word erable' is important because it suggests the decision made is final and to be questioned taken the pigs three months of 'studies' until they 'succeeded' in reducing rinciples of Animalism to The Seven Commandments. If the pigs have taken a period of time doing this, it must be important and it may not have been as the word 'succeeded' suggests are then inscribed on the wall for all the animals to see, so that they could ad from 'thirty yards away'; this is significant because this event highlights apportance given to the animals' beliefs about a fair society the the words in the final commandment, there are indications already that himals' society is not equal; the three pigs in the extract are leading the animals from the front of the meeting as though that is their natural on.
Band	Mark	AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.
0	0	No rewardable material.
1	1-2	 Basic reference to how the writer achieves effects. Basic understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are not appropriate or candidate may refer to only one relevant example.
2	3-4	 Limited reference to how the writer achieves effects. Limited understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are of limited appropriateness.
3	5-6	 Some reference to how the writer achieves effects. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are occasionally relevant.
4	7-8	 Generally sound reference to how the writer achieves effects. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are generally sound and mostly relevant.
5	9-10	 Sound reference to how the writer achieves effects. Clear understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are sound and mostly relevant.

Question Number				
1(c)				
		(8 marks)		
		Indicative content		
	 Candidates will select from a range of material from the extract - this may include: initially, Orwell presents the character of Snowball as a pig who has some authority over the rest of the animals: 'painted out MANOR FARMin its place painted ANIMAL FARM'. He is a natural leader, confident and militant; he orders the animals and they listen. Orwell presents Snowball as one of the most intelligent animals, even amongst the pigs: 'best at writing'. He has been studying for the last three months and has participated in 'reducing' the 'principles of Animalism to Seven Commandments' Orwell deliberately crafts this character in a manner so that the reader is able to picture Snowball's actions: 'took the brush between the two knuckles of his trotter'. It is easy to picture Snowball comically attempting 'to balance himself on a ladder'. 			
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations		
0	0	No rewardable material.		
1	1-3	 Basic or limited understanding of the character. Uses unclear and/or limited evidence from the extract to demonstrate knowledge about the character. 		
2	4-5	 Occasional understanding of the character will be evident. Uses mostly relevant evidence from the extract to demonstrate knowledge about the character. 		
3	6-8	 Generally sound or sound understanding of the character. Uses relevant evidence from the extract to demonstrate knowledge about the character. 		

Question Number				
1(d)				
		(12 marks)		
		Indicative content		
	extract.	es will select material from ONE other part of the novel outside the es must address both AOs but equal weighting is not required.		
	pro no • Th pri oc • Alti life flo Ch sta • Th Ma the	well has crafted The Seven Commandments into the plot of the story to ovide a framework by which the reader can identify the pigs' actions in the vel and chart the farm's descent into tyranny. e pigs turn Major's ideas/speech and the commandments on their head, the inciples of Animalism are distorted and corrupted. The irony is that this curs under the pigs' tyranny and not man's. terations to the words appear mysteriously on the wall to suit the pigs' estyle; these are deviously changed by Squealer each time a rule has been outed by the pigs so that the pigs' actions appear perfectly reasonable. In apter 8, Squealer adds the words 'to excess' to the commandment that ates: 'No animal shall drink alcohol'. ese alterations make the reader aware of the progressive shift away from a pior's original ideas into Napoleon's dictatorship; the ideas behind and for the revolution have been betrayed. e animals have less freedom at the end of the novel than under Jones's gime; Orwell uses the word, 'slave' to show this to the reader. The animals the just as oppressed as they were under Jones.		
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.		
0	0	No rewardable material.		
1	1-2	 Basic example from the text to demonstrate knowledge of theme/character. Basic understanding of linguistic, grammatical, structural and presentational features of language. Basic selection of textual detail to support interpretation. 		

2	3-5	 Limited example from the text to demonstrate knowledge about theme/character. Limited understanding of linguistic, grammatical, structural and presentational features of language. Limited selection of textual detail to support interpretation.
3	6-7	 Some use of relevant example from the text which occasionally demonstrate knowledge about theme/character. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Some selection of textual detail to support interpretation.
4	8-10	 Mostly uses relevant example from the text to demonstrate knowledge about theme/character. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Generally sound selection of textual detail to support interpretation.
5	11-12	 Consistently uses relevant example from the text to demonstrate knowledge about theme/character. Clear understanding of linguistic, grammatical, structural and presentational features of language. Sound selection of textual detail to support interpretation.

Question Number			
2(a)	(10		
		(10 marks) Indicative content	
	Key plot	details include:	
	 Utter Hyde I Utter appea Chapter 3 Utter Chapter 4 Londo a mai Hyde letter Utter police Hyde walki Chapter 5 Utter Utter 	Search for Mr. Hyde son concludes Hyde must be blackmailing Jekyll as the cheque produced by had been signed by Jekyll son waits for Hyde to return home, Utterson is shocked by Hyde's rance. 3: Dr. Jekyll Was Quite at Ease son discusses with Jekyll, his concerns about Jekyll's will 4: The Carew Murder Case on is shocked by a vicious murder of Mr Carew, an MP id-servant described seeing Hyde beat and trample the man to death leaves behind part of a broken walking stick, used to beat Mr Carew, and a raddressed to Utterson son recognises the stick as one he gave as a gift to Jekyll; he takes the eto Hyde's house has fled; the police discover burned papers and the other part of the ng stick. 5: Incident of the Letter son visits Jekyll who shows him a letter from Hyde who has gone for good son concludes the letter was written by Jekyll to protect Hyde. I of the above points will need to be made in view of the limited time. Any material outside the key events is not rewarded.	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations	
0	0	No rewardable material.	
1	1-2	Selection of appropriate key events is basic.Chronology of key events is rarely accurate.	
2	3-4	Selection of appropriate key events is limited.Chronology of key events has limited accuracy.	
3	5-6	 Selection of appropriate key events is occasionally sound. Chronology of key events is occasionally accurate. 	
4	7-8	 Selection of appropriate key events is generally sound. Chronology of key events is mostly accurate. 	
5	9-10	 Selection of appropriate key events is sound. Chronology of key events is fully accurate. 	

Question Number		
2(b)		
. ,		(10 marks)
		Indicative content
	 at the unusus Utters Utters Utters in his 'regar create later Us conditions 	beginning of the extract Utterson is at home; he is feeling anxious. Not ally, it is dark and late in the evening. Deliberately crafted by Stevenson, son's nightmare occurs in the late hours: 'gross darkness of the night' son is haunted by a faceless man: 'figure'; this in itself makes Hyde and son's nightmare horrific. Hyde is 'faceless' in Utterson's dream nightmare, Utterson sees this figure run down a small child, ignoring her: dless of her screams'. The phrase 'human Juggernaut trod the child down' es horrific images in the reader's mind Utterson dreams that this faceless figure stands by Jekyll's bed, a friend he cerned about, commanding him to rise. The verb 'plucked' suggests a fast areless movement, suggesting Hyde wishes to harm Jekyll.
Band	Mark	AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.
0	0	No rewardable material.
1	1-2	 Basic reference to how the writer achieves effects. Basic understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are not appropriate or candidate may refer to only one relevant example.
2	3-4	 Limited reference to how the writer achieves effects. Limited understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are of limited appropriateness
3	5-6	 Some reference to how the writer achieves effects. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are occasionally relevant.
4	7-8	 Generally sound reference to how the writer achieves effects. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are generally sound and mostly relevant.
5	9-10	 Sound reference to how the writer achieves effects. Clear understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are sound and mostly relevant.

Question Number		
2(c)		
		(8 marks)
		Indicative content
	Candidate	es will select from a range of material from the extract - this may include:
	ind ho he • Ut im the de gro • Ut nig an	terson dwells on what he has learned from a colleague, Enfield, not an cident he experienced first-hand, an incident that Enfield tells of his return me in the early hours when Hyde tramples a child and walks on regardless of er screams. terson is presented by Stevenson in this extract as a haunted individual: 'his hagination also was engaged or rather enslaved'. Utterson is anxious about the incident he has learned of and struggles to sleep: 'he tossed'. The escriptions of the nightmares indicate to the reader that Utterson has been eatly affected by Hyde without having met him. The terson is presented as a man who feels helpless to act; like in many ghtmares, he is powerless and is unable to stop Hyde from harming his friend discolleague, Jekyll: 'a figure to whom power was givenhe must rise and do sibidding'. Utterson's descriptions of Hyde give Hyde an evil quality.
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-3	 Basic or limited understanding of the character. Uses unclear and/or limited evidence from the extract to demonstrate knowledge about the character.
2	4-5	 Occasional understanding of the character will be evident. Uses mostly relevant evidence from the extract to demonstrate knowledge about the character.
3	6-8	 Generally sound or sound understanding of the character. Uses relevant evidence from the extract to demonstrate knowledge about the character.

Question Number				
2(d)				
		(12 marks)		
		Indicative content		
	extract.	es will select material from ONE other part of the novel outside the es must address both AOs but equal weighting is not required.		
	 Candidates may refer to numerous examples of the writer's crafting were an impression of horror is evident. Such examples are part and parcel of the genre of this text. The character of Jekyll is presented at his most horrible when he becomes Hyde. In Story of the Door Stevenson describes a 'sinister' building within the London setting that is different to all others because of it's 'sordid negligence'. Noone respects this building, the door had housed tramps and a knife has been used on the mouldings. In The Carew Murder Case the reader is horrified to learn of the details of a crime/murder of a likeable MP, 'clubbed' by Hyde, 'like a madman', then trampled like a previous victim. 'At the horror of these sights and sounds', the maid who identified Hyde, fainted. In Incident of the Letter, Utterson is horrified to discover that Hyde's handwriting was also Jekyll's: 'his blood ran cold in his veins'. In Remarkable Incident of Dr Lanyon and Dr Lanyon's Narrative, the reader learns that Lanyon has become a recluse (and later dies) because of what he learned about Jekyll, it is the horror that was exposed before his eyes, Jekyll transforming into Hyde that caused him never to recover. 			
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations		
		AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.		
0	0	No rewardable material.		
1	1-2	 Basic examples from the text to demonstrate knowledge of theme/character. Basic understanding of linguistic, grammatical, structural and presentational features of language. 		
		Basic selection of textual detail to support interpretation.		

2	3-5	 Limited examples from the text to demonstrate knowledge about theme/character. Limited understanding of linguistic, grammatical, structural and presentational features of language. Limited selection of textual detail to support interpretation.
3	6-7	 Some use of relevant examples from the text which occasionally demonstrate knowledge about theme/character. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Some selection of textual detail to support interpretation.
4	8-10	 Mostly uses relevant examples from the text to demonstrate knowledge about theme/character. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Generally sound selection of textual detail to support interpretation.
5	11-12	 Consistently uses relevant examples from the text to demonstrate knowledge about theme/character. Clear understanding of linguistic, grammatical, structural and presentational features of language. Sound selection of textual detail to support interpretation.

The Hound of the Baskervilles

Question Number				
3(a)				
	(10 marks)			
		Indicative content		
	Key point	s may include:		
	• Mo ev • Ho Chapter 4 • Sir his • Ho be Chapter 5 • Ho wh • Wa pri Chapter 6 • Ba int • Wa Chapter 7 • Mr • Sta	artimer suggests that Sir Charles' death was the result of some supernatural ill sums points out that Sir Charles was running in the wrong direction. E. Sir Henry Baskerville Henry received an anonymous note of warning when he arrived at his hotel, shoot is later stolen sums suspects a villain is trailing Sir Henry, Watson spies his bushy black ard, the villain leaves in a cab. E. Three Broken Threads Ilmes suggests that Watson accompany Sir Henry and keep him updated milst he returns to London atson and Sir Henry learn that a criminal, Selden, just recently escaped from ison. E. Baskerville Hall rrymore and his wife introduce themselves and inform Sir Henry of their tention to leave Henry's service atson hears a woman's sobbing in the night. E. The Stapletons of Merripit House and Watson spot a pony being swallowed up by the sand and hear to howling of a hound. I of the above points will need to be made in view of the limited time. Any material outside the key events is not rewarded.		
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations		
0	0	No rewardable material.		
1	1-2	Selection of appropriate key events is basic.Chronology of key events is rarely accurate.		
2	3-4	Selection of appropriate key events is limited.		
		 Chronology of key events has limited accuracy. Selection of appropriate key events is occasionally sound. 		
3	5-6	Chronology of key events is occasionally accurate.		
4	7-8	Selection of appropriate key events is generally sound. Chronology of key events is mostly accurate.		
5	9-10	Chronology of key events is mostly accurate.Selection of appropriate key events is sound.		
5	9-10	Chronology of key events is fully accurate.		

Question Number		
3(b)		
		(10 marks)
		Indicative content
	Candidat	es will select from a range of material from the extract - this may include:
	through strang staple her the myster quicker reade Miss Saway. exclare at one susper	Doyle establishes an atmospheric setting on the moor, and describes gh Watson, the character of Miss Stapleton, emerging from this setting, as a ge apparition upon a lonely moorland path'. It is suggested that Miss eton does not quite fit in with the setting and that maybe there is more to man is revealed at this point in time ery is created by the way Miss Stapleton's behaviour is described: 'she ened her pace'; 'she tapped the ground impatiently with her foot'. The r wonders why she is behaving in the manner she does. tapleton behaves anxiously: 'Go back!'; 'Go straight back'; 'instantly'; 'getat all costs!' The tone and use of repetition as well as the use of mation marks are effective and help the reader visualise the event ce, the mystery remains, for now, unanswered. This mystery creates has; Conan Doyle has deliberately brought this to the story for a purpose, so he reader wants to read on and find out the reasons behind Miss Stapleton's higs.
Band	Mark	AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.
0	0	No rewardable material.
1	1-2	 Basic reference to how the writer achieves effects. Basic understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are not appropriate or candidate may refer to only one relevant example.
2	3-4	 Limited reference to how the writer achieves effects. Limited understanding of linguistic, grammatical, structural and presentational features of language. Examples are of limited appropriateness
3	5-6	 Some reference to how the writer achieves effects. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are occasionally relevant.
4	7-8	 Generally sound reference to how the writer achieves effects. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are generally sound and mostly relevant.
5	9-10	 Sound reference to how the writer achieves effects. Clear understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are sound and mostly relevant.

Question Number		
3(c)		
		(8 marks)
		Indicative content
	 initial some some some some some some some some	es will select from a range of material from the extract - this may include: Ily, Conan Doyle presents the character of Miss Stapleton, in the extract, as one who is a true and striking, natural beauty: 'darker than any brunette'; elegant and tall'; 'proud, finely cut face'; 'sensitive mouth'; 'beautiful eager eyes'. Her reputation about her beauty had already reached Watson e he met her in person on's descriptions of Miss Stapleton are quickly contrasted with descriptions of eatures that are now much different, showing a sudden change in character: eyes blazed at me'; 'low eager voice'; 'curious lisp'; 'she tapped the ground ciently with her foot'. Miss Stapleton is determined to persuade Sir Henry erville to return to London 'instantly' are several references to Miss Stapleton watching out for her brother; 'her were on her brother': 'spoke in a low eager voice', behaving cautiously so he may not hear her warnings.
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-3	 Basic or limited understanding of the character. Uses unclear and/or limited evidence from the extract to demonstrate knowledge about the character.
2	4-5	 Occasional understanding of the character will be evident. Uses mostly relevant evidence from the extract to demonstrate knowledge about the character.
3	6-8	 Generally sound or sound understanding of the character. Uses relevant evidence from the extract to demonstrate knowledge about the character.

Question Number			
3(d)			
		(12 marks)	
		Indicative content	
	extract. Candidate presentin Candi	es will select material from ONE other part of the novel outside the es will make reference to the use of language, structure and form in g the theme. Idates may refer to many different chapters in the text that are crafted by	
	Conan Doyle effectively to create mystery. Holmes begins to investigate a mysterious curse, which allegedly hangs over the house of the Baskervilles. Many of the characters have been drawn into believing the superstition surrounding the hound; it is Holmes who eventually uncovers the truth and solves the mystery. In the first pages of the novel, the reader is exposed to Holmes' superior powers of observance when he discusses the mysterious owner of a walking stick left earlier by an unknown visitor, James Mortimer.		
	 On other occasions, mysteries surround events such as the missing boot, the let that has been cut out from one who reads The Times, the reasons why Mrs Barrymore was crying and later denied this, the events surrounding the convict Selden. The reader is left intrigued, waiting for the answers. In Chapter 13, Fixing the Nets, Holmes observes a portrait of Hugo Baskerville with a likeness to Stapleton; the mystery is soon solved when Stapleton is revealed to be his descendant. 		
	myste	apter 15, A Retrospection, Holmes shares how he solved, as expected, the ery behind the hound. The mystery behind the Stapleton's relationship is led and the superstition behind the hound of the Baskervilles quashed.	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.	
0	0	No rewardable material.	
1	1-2	 Basic examples from the text to demonstrate knowledge of theme/character. Basic understanding of linguistic, grammatical, structural and presentational features of language. Basic selection of textual detail to support interpretation. 	

2	3-5	 Limited examples from the text to demonstrate knowledge about theme/character. Limited understanding of linguistic, grammatical, structural and presentational features of language. Limited selection of textual detail to support interpretation.
3		 Some use of relevant examples from the text which occasionally demonstrate knowledge about theme/character. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Some selection of textual detail to support interpretation.
4	8-10	 Mostly uses relevant examples from the text to demonstrate knowledge about theme/character. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Generally sound selection of textual detail to support interpretation.
5	11-12	 Consistently uses relevant examples from the text to demonstrate knowledge about theme/character. Clear understanding of linguistic, grammatical, structural and presentational features of language. Sound selection of textual detail to support interpretation.

Felicia's Journey

Question Number		
4(a)		
		(10 marks)
		Indicative content
	Key plot	details include:
	NB Not al	Felicia escapes unharmed from Hilditch's home. 20: Hilditch feels lost now that Felicia is gone, his suffering is described Miss Calligary calls on an agitated Hilditch with her Bible and prayers. 21: Hilditch has nightmares and loses his appetite for food Miss Calligary calls on him again; he is angry and shouts at her. 22: Hilditch takes time of work, looks for Felicia everywhere; he allows Miss Calligary into his home Hilditch avoids leaving the house. 23: Miss Calligary becomes alarmed as Hilditch confesses he stole Felicia's money. 24: Miss Calligary reports Hilditch to the police.
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-2	Selection of appropriate key events is basic.Chronology of key events is rarely accurate.
2	3-4	 Selection of appropriate key events is limited. Chronology of key events has limited accuracy.
3	5-6	 Selection of appropriate key events is occasionally sound. Chronology of key events is occasionally accurate.
4	7-8	 Selection of appropriate key events is generally sound. Chronology of key events is mostly accurate.
5	9-10	 Selection of appropriate key events is sound. Chronology of key events is fully accurate.

Question Number		
4(b)		
		(10 marks)
		Indicative content
	Candidat	es will select from a range of material from the extract - this may include:
	extrace 'without from the she fellow of his and plot upset what he saying alone leave: Felicia girls a Felicia girls a Felicia	r presents Felicia's fears through the way she reacts to the events in the ct. She has suddenly come to a realisation that she is in mortal danger: but having to think, she knows he never had a wife'. Felicia recalls events the past and the pieces, like a puzzle, come together: 'the nervousness elt at the bus station'; 'she was nervous' when his wife was not in the back car. Despite her anxiousness at the time, she chose to ignore her fears lace her trust in Hilditch as is apologetic; she is careful not to provoke Hilditch and repeats her gy to him, hoping it will make a difference of some sort: 'I'm sorry if I you'. Felicia is unsure what to do, mostly because she doesn't understand Hilditch is saying and why he is saying it: 'I don't understand what you're to me' a becomes desperate to escape her present circumstances: 'leave me please'; she pleads with him, then tries to convince him to allow her to a 'I'II go away. I won't bother you' as perceptive; she understands without Hilditch's confession, where the are and what has happened to them: 'She knows the girls are dead'. It is deeply affected by the realisation that Hilditch wants to also kill her; hows she should not go with him in the car, that she will also be killed.
Band	Mark	AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.
0	0	No rewardable material.
1	1-2	 Basic reference to how the writer achieves effects. Basic understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are not appropriate or candidate may refer to only one relevant example.
2	3-4	 Limited reference to how the writer achieves effects. Limited understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are of limited appropriateness
3	5-6	 Some reference to how the writer achieves effects. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are occasionally relevant.
4	7-8	 Generally sound reference to how the writer achieves effects. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are generally sound and mostly relevant.

5	9-10	 Sound reference to how the writer achieves effects. Clear understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are sound and mostly relevant.
---	------	--

Question Number		
4(c)		
		(8 marks)
		Indicative content
		es will select from a range of material from the extract - this may include:
	 despite what Felicia says, Hilditch speaks as though he is not listening to her, he ignores her pleas and continues to talk about what they are going to do next. Hilditch speaks illogically of the other girls whom he has helped, his victims: 'I was the world to them', and asks for her understanding: 'You appreciate what I'm saying to you?' Hilditch is troubled that Felicia has become suspicious of his actions, he didn't 'want to accept it', this gives the reader the impression that he was enjoying Felicia's company and that he is sad she now has to 'leave him'. He desires to talk in the dark, he is distressed at the thought of losing Felicia; his breathing is hoarse, his mouth is 'blubbery' Hilditch tries to be kind towards Felicia, offering her some re-assurance: 'No one's blaming you, dear', he places his hand on hers and states 'everything is ruined' implying that the present situation cannot be fixed in anyway. Hilditch tries to trick Felicia into believing he is going to help her get home: 'the dark is what he chooses and the car'. 	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-3	 Basic or limited understanding of the character. Uses unclear and/or limited evidence from the extract to demonstrate knowledge about the character.
2	4-5	 Occasional understanding of the character will be evident. Uses mostly relevant evidence from the extract to demonstrate knowledge about the character.
3	6-8	 Generally sound or sound understanding of the character. Uses relevant evidence from the extract to demonstrate knowledge about the character.

Question Number			
4(d)			
		(12 marks)	
		Indicative content	
	extract. Candidate presentin Candidate presentin Candid Trevor charac the re Hildito dange there, Hildito her ne past a the re Trevor be Fel the rig filled he inw tell Fe a need Later cravin Unusu	es will select material from ONE other part of the novel outside the es will make reference to the use of language, structure and form in g the theme. Idates may refer to many different chapters in the text that are crafted by reffectively in order to present the character of Hilditch. Hilditch's other has been crafted carefully; details are revealed at a slow pace, so that ader can see 'how' and 'why' Hilditch behaves as he does. The appears to be a respectable, married man; later in the novel. Hilditch is a rous person; he pre-meditates and manipulates events to ensure that he is at the right time, in the right place. The nesures that Felicia becomes dependent on him is; he is the cause behind are defor shelter. At this point in the text the reader is totally unaware of his citions and his intentions. Trevor only hints at what is later revealed to both ader and Felicia. Hilditch persuades Felicia to terminate her pregnancy. The crafts the character of Hilditch, on the outside, as someone who appears to icia's answer to her prayers. Hilditch drives a normal car, not flashy, he says yith things, he listens, he advises and finally he lives in a home that has been with items that make his outwardly appearance seem the opposite of what wardly is, a calculating murderer. Hilditch easily traces Johnny but does not elicia. Hilditch desires Felicia and only decides to kill her when she expresses it to return to Ireland. In the text, Hilditch is at a loss without Felicia; he searches for her in vain, in the text, Hilditch is at a loss without Felicia; he searches for her in vain, in the text, Hilditch is at a loss without Felicia; he searches for her in vain, in the text, Hilditch is at a loss without Felicia; he searches for her in vain, in the text, Hilditch is at a loss without Felicia; he searches for her in vain, in the text, Hilditch is at a loss without Felicia; he searches for her in vain, in the text, Hilditch is at a loss without Felicia; he searches for her in vain, in the text here of the more of the more	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.	
0	0	No rewardable material.	
1	1-2	 Basic examples from the text to demonstrate knowledge of theme/character. Basic understanding of linguistic, grammatical, structural and presentational features of language. Basic selection of textual detail to support interpretation. 	

2	3-5	 Limited examples from the text to demonstrate knowledge about theme/character. Limited understanding of linguistic, grammatical, structural and presentational features of language. Limited selection of textual detail to support interpretation.
3		 Some use of relevant examples from the text which occasionally demonstrate knowledge about theme/character. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Some selection of textual detail to support interpretation.
4		 Mostly uses relevant examples from the text to demonstrate knowledge about theme/character. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Generally sound selection of textual detail to support interpretation.
5	11-12	 Consistently uses relevant examples from the text to demonstrate knowledge about theme/character. Clear understanding of linguistic, grammatical, structural and presentational features of language. Sound selection of textual detail to support interpretation.

Pride and Prejudice

Question Number		
5(a)		(10 marks)
		Indicative content
	Key plot	details include:
	neigh Chapters Mrs E daug Mr Be Chapter 3 Mr Bi at th Mr Bi Bingl Mr Di Eliza Mrs E Mr Be NB Not a	reaches the Bennet family that a rich bachelor is moving into the abourhood. 2 Bennet asks her husband to visit Mr Bingley as they have 5 unmarried hters ennet teases his wife with the news that he has called on Mr Bingley.
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-2	Selection of appropriate key events is basic.Chronology of key events is rarely accurate.
2	3-4	Selection of appropriate key events is limited.Chronology of key events has limited accuracy.
3	5-6	 Selection of appropriate key events is occasionally sound. Chronology of key events is occasionally accurate.
4	7-8	 Selection of appropriate key events is generally sound. Chronology of key events is mostly accurate.
5	9-10	 Selection of appropriate key events is sound. Chronology of key events is fully accurate.

Question Number		
5(b)		
		(10 marks)
		Indicative content
	Candidat	es will select from a range of material from the extract - this may include:
	secure occurring give you have the two learns good in Elizab Jane in manner partners surpring that the control occurrence	In presents the relationship of Elizabeth and Jane in the extract as close and be; they wait until they 'were alone' to discuss privately the events that red between Jane and Bingley. Elizabeth shares her approval of Bingley, 'I ou leave to like him'. Wo sisters know each other well, they recognise their differences. The reader of from Elizabeth that Jane is a kind and unsuspicious person who sees the in everyone: 'all the world are good and agreeable in your eyes', whereas weth was initially 'cautious in her praise of Bingley' wheth and Jane agree that Bingley is has all the necessary qualities to make mappy; they both show to be observant when they discuss his appearance and derisms. They both appear to be looking for a particular stereotype and ideal er to marry. Together they summarise that Bingley's 'character is complete' wheth shows to be the more confident of the two sisters; Jane recalls her see at being asked to dance twice by Bingley. Elizabeth points out to Jane compliments always take you by surprise and me never', demonstrating her and respect for her sister who seems unaware of her beauty.
Band	Mark	AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.
0	0	No rewardable material.
1	1-2	 Basic reference to how the writer achieves effects. Basic understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are not appropriate or candidate may refer to only one relevant example.
2	3-4	 Limited reference to how the writer achieves effects. Limited understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are of limited appropriateness
3	5-6	 Some reference to how the writer achieves effects. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are occasionally relevant.
4	7-8	 Generally sound reference to how the writer achieves effects. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are generally sound and mostly relevant.
5	9-10	 Sound reference to how the writer achieves effects. Clear understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are sound and mostly relevant.

Question Number				
5(c)				
		(8 marks)		
		Indicative content		
	Candidat	es will select from a range of material from the extract - this may include:		
	 Bingley has made a good impression on the Bennet sisters; they speak 'alone' lending the reader to think that there is a secret to hide from others/something of interest to discuss. Elizabeth, who was originally 'cautious' about Bingley, now 'expressed to her sister how very much she admired him'; the change in Elizabeth signifies the measure of Mr Bingley's success Bingley's attributes are discussed; as Elizabeth does not contradict her sister, the reader is invited to trust their complementary description of his attributes and characteristics: 'sensible, good-humoured, lively and I never saw such happy manners!'. The use of exclamation marks indicates to the reader the effect Bingley has had on Jane: 'perfect good-breeding!' Bingley is a more likeable character than his sisters, 'their manners are not equal to his'. Miss Bingley is to live with her brother which indicates that he is a brother who is caring and responsible, 			
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations		
0	0	No rewardable material.		
1	1-3	 Basic or limited understanding of the character. Uses unclear and/or limited evidence from the extract to demonstrate knowledge about the character. 		
2	4-5	 Occasional understanding of the character will be evident. Uses mostly relevant evidence from the extract to demonstrate knowledge about the character. 		
3	6-8	 Generally sound or sound understanding of the character. Uses relevant evidence from the extract to demonstrate knowledge about the character. 		

Question Number				
5(d)				
. ,		(12 marks)		
		Indicative content		
	extract. Candidate presentin Candidate presentin Candid the no and El Jane is unsusp There trust e marria appea Jane's disapp Bingle with w Elizab extren couple Candid and Mi	Candidates will select material from ONE other part of the novel outside the extract. Candidates will make reference to the use of language, structure and form in presenting the theme. Candidates may select any area of the novel which presents a close relationship in the novel. At the start of the novel the reader is introduced to two sisters, Jane and Elizabeth, who have a close and loving relationship; the reader learns that Jane is the eldest and is much different to her sister in that Jane is composed and unsuspicious and that Elizabeth is lively and intuitive of other's behaviour. There are many examples of the two sisters offering advice to one another; they trust each other's opinion and accept their different opinions on matters such as marriage. Elizabeth is defensive and protective of her older sister; this makes her appear the stronger of the two. Jane's relationship with Bingley is the driving sub-plot within the text. Jane is disappointed and upset when Bingley ceases to call upon her. When Jane waits for Bingley to continue their courtship, Elizabeth describes her suffering 'angelically', with what she believes to be, Bingley's rejection. Elizabeth's relationship with Darcy is one that switches from dislike to love. She is extremely angry with Darcy and rejects him because of his interference with the couple's relationship; she is furious he has ruined her sister's chance of happiness. Candidates may even select a relationship that 'appears' close, for example, Mr and Mrs Bennet's relationship contrasts greatly with other relationships in the novel. Clearly, once, Mr Bennet found Mrs Bennet attractive; however, it is		
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.		
0	0	No rewardable material.		
1	1-2	 Basic examples from the text to demonstrate knowledge of theme/character. Basic understanding of linguistic, grammatical, structural and presentational features of language. Basic selection of textual detail to support interpretation. 		

2	3-5	 Limited examples from the text to demonstrate knowledge about theme/character. Limited understanding of linguistic, grammatical, structural and presentational features of language. Limited selection of textual detail to support interpretation.
3		 Some use of relevant examples from the text which occasionally demonstrate knowledge about theme/character. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Some selection of textual detail to support interpretation.
4	8-10	 Mostly uses relevant examples from the text to demonstrate knowledge about theme/character. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Generally sound selection of textual detail to support interpretation.
5	11-12	 Consistently uses relevant examples from the text to demonstrate knowledge about theme/character. Clear understanding of linguistic, grammatical, structural and presentational features of language. Sound selection of textual detail to support interpretation.

Great Expectations

Question Number			
6(a)	(10 marks)		
		Indicative content	
	Key plot	details include:	
	Chapter 1 • th	e escaped convict demands that Pip bring him food and a file.	
	• Ch Chapter 3 • Pi	ristmas Eve, Pip steals some brandy, a pork pie and a file for the convict.	
	• Pip Chapter 4	o finds Magwitch suffering, cold, wet, and hungry. Pip returns home.	
	• Pi	o is terrified that his sneaking out of the house to help the convict will be scovered	
		ristmas dinner: Pip panics when Pumblechook asks for the brandy and finds e bottle filled with tar-water	
	 his panic increases when, suddenly, several police officers burst int with a pair of handcuffs. 		
	 Chapter 5: the convicts are discovered, fighting in the marsh Magwitch protects Pip by stating he stole the food and file from Joe's home. Chapter 6: Pip feels guilty that he did not tell Joe the truth. Chapter 7: 		
	Ha	o learns that Pumblechook has arranged for him to play at the house of Miss avisham mblechook and Pip set off to Miss Havisham's house.	
		I of the above points will need to be made in view of the limited time. Any material outside the key events is not rewarded.	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations	
0	0	No rewardable material.	
1	1-2	Selection of appropriate key events is basic.Chronology of key events is rarely accurate.	
2	3-4	Selection of appropriate key events is limited.Chronology of key events has limited accuracy.	
3	5-6	Selection of appropriate key events is occasionally sound.Chronology of key events is occasionally accurate.	
4	7-8	 Selection of appropriate key events is generally sound. Chronology of key events is mostly accurate. 	
5	9-10	 Selection of appropriate key events is sound. Chronology of key events is fully accurate. 	

Question Number		
6(b)		
		(10 marks)
		Indicative content
	Candidat	es will select from a range of material from the extract - this may include:
	sti th • Pi sh Pi • Pi th he • wl	ckens presents the character of Pip who is petrified because a terrifying ranger appears suddenly and begins to yell at him, threatening to cut his roat p is a young, innocent boy; the convict's threats and assaults would have ocked him enormously: 'seized by me the chin'; 'turned me upside down'. p sits on the tombstone trembling whilst the convict eats his bread p 'pleads in terror' with the convict to not cut his throat, obviously believing at he was going to do so. Pip is obedient and does whatever is asked of him, e does not consider running away or standing up for himself nen the convict states he might eat him he expresses 'earnestly' his hope at he wouldn't whilst holding 'tighter to the tombstone', an indication that e fears for his life. Pip is feeling so anxious that he is afraid to allow himself cry: 'keep myself from crying'; this is probably because at the start of the stract, Magwitch yelled at him when he was crying.
Band	Mark	AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.
0	0	No rewardable material.
1	1-2	 Basic reference to how the writer achieves effects. Basic understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are not appropriate or candidate may refer to only one relevant example.
2	3-4	 Limited reference to how the writer achieves effects. Limited understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are of limited appropriateness
3	5-6	 Some reference to how the writer achieves effects. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are occasionally relevant.
4	7-8	 Generally sound reference to how the writer achieves effects. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are generally sound and mostly relevant.
5	9-10	 Sound reference to how the writer achieves effects. Clear understanding of linguistic, grammatical, structural and presentational features of language. Examples from the extract are sound and mostly relevant.

Question Number			
6(c)			
		(8 marks)	
		Indicative content	
	 Dickens presents the character of Magwitch in the extract as one who emerges from marshes, he has the marks of landscape all over his body: 'soaked in water'; 'smothered in mud'; 'lamed by stones'; 'cut by flints'; 'stung by nettles'; 'torn by briars' Magwitch is a hideous and horrifying stranger who terrifies and threatens an innocent, young, orphan boy amongst the graves, in a cemetery where his parents lie. Verbs are used to describe the dreadful state he is in: 'limped'; 'shivered'; 'glared'; 'growled' Magwitch is a large and a 'fearful' man, an escaped convict who has irons on his legs and is very hungry: 'ate the bread ravenously'. Magwitch is thoughtless; he terrifies Pip with a comment that indicates if Pip were fat enough, he might eat him! 		
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations	
0	0	No rewardable material.	
1	1-3	 Basic or limited understanding of the character. Uses unclear and/or limited examples from the text to demonstrate knowledge about the character. Basic or inconsistent selection of textual detail. 	
2	4-5	 Occasional understanding of the character will be evident. Uses mostly relevant examples from the text to demonstrate knowledge about the character. Selection of textual detail evident and mostly appropriate. 	
3	6-8	 Generally sound or sound understanding of the character. Uses relevant examples from the text to demonstrate knowledge about the character. Selection of textual detail evident and appropriate. 	

Question Number			
6(d)			
		(12 marks)	
		Indicative content	
	extract. Candidate The charact is lead to the characteristic is lead to the char	ere are many examples for the candidate to choose from to show how the aracter of Magwitch is presented in one other part of the novel. In a later ene in the novel, Pip is embarrassed and disappointed to learn that Magwitch his benefactor and not Miss Havisham. Pip visits Jaggers for confirmation, nen Magwitch visits Pip at his flat, Pip unwelcoming and ungrateful for the ances Magwitch's money have given Pip in becoming a gentleman, is a much different scene when Magwitch is in prison and is visited, on a illy basis, by Pip because he is grateful for the chances Magwitch has given m by being his benefactor. Magwitch is cared for by the man who was once te terrified boy amongst the graves. Igwitch learns as he is dying that his daughter, Estella is well and alive; he iso learns that Pip loves Estella. Magwitch loves Pip like a son of his own and the past is reconciled at this point in the novel. The reconciled at this point in the novel to great mpathy for Magwitch who has paid his debt to society by attempting to make for his past misgivings. In a manner of speaking he appears to have ansformed himself from a 'bad' to a 'good' character, thus earning the ader's sympathy.	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations AO2: Explain how language, structure and form contribute to a writers' presentation of ideas, themes and settings.	
0	0	No rewardable material.	
1	1-2	 Basic examples from the text to demonstrate knowledge of theme/character. Basic understanding of linguistic, grammatical, structural and presentational features of language. Basic selection of textual detail to support interpretation. 	

2	3-5	 Limited examples from the text to demonstrate knowledge about theme/character. Limited understanding of linguistic, grammatical, structural and presentational features of language. Limited selection of textual detail to support interpretation.
3		 Some use of relevant examples from the text which occasionally demonstrate knowledge about theme/character. Occasional understanding of linguistic, grammatical, structural and presentational features of language. Some selection of textual detail to support interpretation.
4	8-10	 Mostly uses relevant examples from the text to demonstrate knowledge about theme/character. Generally sound understanding of linguistic, grammatical, structural and presentational features of language. Generally sound selection of textual detail to support interpretation.
5	11-12	 Consistently uses relevant examples from the text to demonstrate knowledge about theme/character. Clear understanding of linguistic, grammatical, structural and presentational features of language. Sound selection of textual detail to support interpretation.

Section B: Different Cultures

Anita and Me

Question Number				
*7				
		(40 marks)		
		Indicative content		
	supporte	Candidates should include critical and imaginative responses to the novel supported by textual reference (AO1) which show appreciation of the social, cultural or historical context (AO4).		
	(A01) Cai	ndidates' responses may include:		
	 how Anita Rutter likes to play her friends off against one another Anita knows Meena desperately wants to be liked by her and this makes her feel powerful and in control; eventually Meena realises what Anita is doing and stands up to her Anita's home is the total opposite to Meena's. Meena comes to value her parents and what they have done for her; unlike Anita's home, hers is a loving 			
	 (A04) Candidates' references to the social/cultural context may include: Anita seems isolated and insecure person who has no-one to turn to. She speaks aggressively and uses language that is racist Anita's mother and father quarrel and her mother has affairs whereas Meena who comes from a supportive and united family It is only when Anita gets involved with Sam, who later attacks an Indian bank manager that Meena decides to cut ties with Anita. 			
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations		
0	0	No rewardable material.		
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas. 		
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas. 		
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas. 		

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Anita and Me

Question Number		
*8		
		(40 marks)
		Indicative content
	Candidates should include critical and imaginative responses to the novel supported by textual reference (AO1) which show appreciation of the social, cultural or historical context (AO4).	
	(A01) Car	ndidates' responses may include:
		key 'friendship' in the novel is that of Meena and Anita. Meena wants Anita's tention above any other female friends: Anita is using Meena for her own in
	• Mee	ena displays her dismay and jealousy of Sherrie's friendship: 'I was blindingly alous'. Sherrie has more in common, they dress alike, 'they both wore iniskirts and loads of black eyeliner'
		ta is manipulative and controlling, often using Meena for her own nusement. Meena initially believes anything Anita says, she trusts her.
	(A04) Car	ndidates' references to the social/cultural context may include:
	ba • Ani	ta's attitude is much different to Meena's; Anita is from a different cultural ackground to Meena, this should not matter to their friendship, but it does ta has dinner at the Kumar's home, until now no white person has eaten in
	 the Kumar's home Towards the end of the novel Anita and Meena's friendship is changed. Devents involving Anita and her racist boyfriend Sam startle Meena into her eyes and seeing Anita for whom she is. 	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas.
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas.
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas.

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Question Number		
*9		
		(40 marks)
		Indicative content
	supporte	es should include critical and imaginative responses to the novel d by textual reference (AO1) which show appreciation of the social, or historical context (AO4).
	(A01) Car	ndidates' responses may include:
	Se th ev Lu so fix re wh fri Na (A04) Car Lu to mo Lu he Lu	e Narrator describes the first time that Luo meets the Little Chinese camstress. The reader learns of their initial attraction to one another and at she is interested Luo. Equally Luo is interested in her, 'followed her very move with his eyes' to attempts to impress the Seamstress by making a bet that the two have mething in common. The Seamstress loses the bet and she must then college the his trousers for free. From this point in the novel their lationship develops as well as their hunger for knowledge then Luo leaves the mountain to visit his parents, he trusts her to his best tend, their relationship changes, she terminates her pregnancy with the arrator's help and leaves him behind. Indidates' references to the social/cultural context may include: The learns that the Seamstress can read a little. Their relationship does much help Luo survive the harsh regime during his re-education on Phoenix ountain to believes the Seamstress is not 'clever' enough for him. He underestimates the intelligence as well as the impact that the Literature had on her to often reads to the Seamstress; he does not seem to notice her change, for
		nen she leaves, he is both shocked and hurt. Their relationship was not quificant enough for the seamstress.
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas.
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas.
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas.

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Balzac and the Little Chinese Seamstress

Question Number			
*10			
		(40 marks)	
		Indicative content	
	Candidates should include critical and imaginative responses to the novel supported by textual reference (AO1) which show appreciation of the social, cultural or historical context (AO4).		
	(A01) Car	ndidates' responses may include:	
	 it is through the Narrator that the reader learns of the Seamstress' interest books; Luo indicates that he does not believe her 'clever' enough for him to Luo, the Seamstress appeared 'in need of culture'; Luo wanted her to like any city born girl, independent and cultured, and that is exactly what becomes. She helps them steal the suitcase of Western Culture from Four-ey when the Narrator cares for the Seamstress in Luo's absence, he learns of pregnancy and agrees to help her, trading his beloved Balzac for a termination 		
	(A04) Car	ndidates' references to the social/cultural context may include:	
	th tre • Lu be Ed un • th	e Seamstress is changed by education, when Luo finds her she tells Luo that ere was one lesson she learned from Balzac, that 'a woman's beauty is a easure beyond price' to states 'With these books I shall transform the Little Seamstress.' He elieves that he will refine her, but in fact he is the one that transforms her. Illucation gave the characters in this novel a better chance of surviving the areasonable regime e Cultural Revolution in the story did nothing to change both of these boys or the better; it was their exposure to the Western Literature that helped em survive their ordeal; the books alleviated their suffering.	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations	
0	0	No rewardable material.	
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas. 	
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas. 	
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas. 	

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Heroes

Question Number				
*11				
		(40 marks)		
		Indicative content		
	supported	Candidates should include critical and imaginative responses to the novel supported by textual reference (AO1) which show appreciation of the social, cultural or historical context (AO4).		
	(A01) Car	ndidates' responses may include:		
	 at the age of 12, Francis Cassavant meets Nicole Renard and falls in love. Larry LaSalle brings out the best in Francis and teaches Nicole to dance when LaSalle returns from WW2, he uses his influence on Nicole, before attacking her. It is at this point in the novel that the relationship between Francis and Nicole changes; she blames Francis for leaving her alone with LaSalle LaSalle returns to the war and Nicole rejects Francis, Francis considers suicide. He enlists in the army, wanting to die. (A04) Candidates' references to the social/cultural context may include: 			
	From Strain Stra	e community is a close-knit and a supposedly supportive network where ancis and Nicole once trusted Larry LaSalle. Their innocence as teenagers is ripped from them and they are both left mentally scarred nen Francis and Nicole meet as adults, Nicole praises Francis for his heroism, emonstrating the importance given to those who fight for their country ancis realises there is no hope that their relationship will resume; for Francis is is the moment when he has really lost all reason to live; he thinks of the n in his bag and gets up to board the next train out of Monument.		
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations		
0	0	No rewardable material.		
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas. 		
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas. 		
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas. 		

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Heroes

Question Number				
*12				
		(40 marks)		
		Indicative content		
	supporte	Candidates should include critical and imaginative responses to the novel supported by textual reference (AO1) which show appreciation of the social, cultural or historical context (AO4).		
	(A01) Car	ndidates' responses may include:		
	 Larry LaSalle was once a hero in Francis' eyes; Francis remembers a table tennis match between himself and LaSalle, Francis wins the championship and then beats LaSalle LaSalle was a trusted leader at the Wreck Centre. LaSalle used his influence on a girl Francis liked, Nicole, before attacking her Francis returns to the French Quarter because he wants revenge on LaSalle, a 'supposed' war-hero. When he finally draws the gun on LaSalle, he shows great courage as he talks to the man he intends to kill. (AO4) Candidates' references to the social/cultural context may include: 			
	 Francis sees that the enemy are young men like him; it is suggested through Francis' portrayal that war is brutal rather than heroic. Francis blows his face away falling on a grenade, saving the lives of his platoon, an action which whim the Silver Star Francis then returns as a war hero, an idea he rejects because Larry LaSalle referred to as war-hero contrasting with what he did to Nicole the community reflects how society responds to heroes and reacts to those disfigured by war wounds. The Frenchtown heroes receive a rapturous reception and are welcomed home. 			
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations		
0	0	No rewardable material.		
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas. 		
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas. 		
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas. 		

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Question Number			
*13			
		(40 marks)	
		Indicative content	
	supporte	es should include critical and imaginative responses to the novel d by textual reference (AO1) which show appreciation of the social, or historical context (AO4).	
	(A01) Car	ndidates' responses may include:	
	an th • Cr so	ction four, in particular, focuses on Crooks' personal feelings; the loneliness of frustration he feels, excluded from most activities and insulted because of e colour of his skin ooks is ostracised by the whites at the ranch and he resents this; 'If I say mething, why it's just a nigger sayin' it'. Being oppressed has made him seem	
	 cruel and gruff; 'You got no right to come in my roomYou go on get outa my room. I ain't wanted in the bunkhouse and you ain't wanted in my room' Curley's wife uses her social status as a white woman to threaten and belittle Crooks. However, Candy and Lennie unite to defend him, Crooks, for a short while, is part of something special. (A04) Candidates' references to the social/cultural context may include: 		
	of Cr 'A no an th	e character of Crooks is used by Steinbeck, to symbolise the marginalisation the black community occurring at the time in which the novel is set ooks brings into perspective the loneliness experienced by all the characters; guy needs someone - to be near him. A guys goes nuts if he ain't got body'. He speaks of the need for company and the need for someone to care ad provide security e treatment of Crooks has made him cynical. Whenever the American Dream mentioned he dismisses it; he says scornfully; 'I seen hundreds of men an' at same damn thing in their heads. An' never a god-damn one of 'em gets it'.	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations	
0	0	No rewardable material.	
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas. 	
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas. 	
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of 	

		theme/ideas.
4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Number	
*14	
	(40 marks)
Indicative content	
Candidates should include critical and imaginative responses to the n supported by textual reference (AO1) which show appreciation of the cultural or historical context (AO4). (AO1) Candidates' responses may include: • George and Lennie have a dream of owning their own ranch. This often recalled by George because Lennie likes to hear it over and When Candy overhears the dream, he too becomes entranced will idea and offers to 'buy into' their dream. Even Crooks is shown the belief that this dream may become a reality • Curley's wife had a dream of becoming an actress; she shares this Lennie, shortly before she is killed. Curley's wife married Curley escape her life with her mother. She believed this would enable her dream • Crooks states quite cynically that nobody's dreams are realised a everyone is chasing something that is not real. Whenever the Am is mentioned he dismisses it; he says scornfully; 1 seen hundreds that same damn thing in their heads. An' never a god-damn one of it is true that George's and Lennie's dream is not realised by the story. (AO4) Candidates' references to the social/cultural context may include the character's dreams bring into perspective the loneliness expethe characters. Dreams keep the men going and help them copedifficult lives • most of the characters in Of Mice and Men admit, at one point or dreaming of a different life. What makes all of these dreams typ American is that the dreamers wish for the freedom to follow the George and Lennie's dream of owning a farm would enable them themselves, and, most important, offer them protection from an world, representing an American ideal • their journey, which awakens George to the impossibility of this proves that the bitter Crooks is right: such paradises of freedom, and safety are not to be found in this world.	s dream is d over again. ith the whole to have some his dream with a first in haste, to her to pursue and that herican Dream sof men an' of 'em gets it'. It end of the herican bream with their another, to bically eir desires. In to sustain hinhospitable dream, sadly

Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas.
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas.
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas.
4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea (in the extract) shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Rani and Sukh

Question Number			
*15			
		(40 marks)	
		Indicative content	
	supported	es should include critical and imaginative responses to the novel d by textual reference (AO1) which show appreciation of the social, or historical context (AO4).	
	(A01) Car	ndidates' responses may include:	
	 the relationship between Rani and Sukh begins following a mutual attract between the two students who attend the same school; six months later becomes pregnant Rani and Sukh's love for one another re-ignites a bitter quarrel between two families, their love cannot heal the rift and the hatred felt. Divy brings a beautiful relationship to an abrupt end, leaving Rani a simother, raising their son alone in New York. (A04) Candidates' references to the social/cultural context may include: 		
	me (Su pro the ca	cirty years earlier, in Punjab, Billah Bains and Kulwant Sandhu, were family embers of best friends, Mohinder Sandhu (Rani's father) and Resham Bains ukh's father). They quarrelled over their interest in Billah, who becomes egnant. Billah tragically dies by taking her own life. The hatred between ese two teenagers is carried into adulthood and is passed on, in Mohinder's se, onto his sons	
	 Rani sees herself as an individual, independent of her parent's beliefs, different to them, 'Punjabi, my parent's language'. Sukh has more independence. Together they have the compatibility for a successful 		
	 relationship Rani often speaks to Sukh about her feelings and home life, she is isolated Rani is allowed little freedom, there is a clear conflict between the freed Western and Eastern culture. 		
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations	
0	0	No rewardable material.	
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas. 	
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas. 	

3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas.
4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Question Number		
*16		
		(40 marks)
		Indicative content
	supported cultural c	es should include critical and imaginative responses to the novel d by textual reference (AO1) which show appreciation of the social, or historical context (AO4). Indidates' responses may include:
	ill Ra Div Su Div rev sta (A04) Car the in me (Su pre the ca the fai	revenge is present, everyday in the lives of these two families. Bitterness and feeling from the past has resulted in the hatred between the offspring of ni and Sukh's parents and their extended families by becomes enraged when he discovers the identity of Rani's boyfriend, kh; he sets out to destroy their relationship forever by is surprised that his father does not want any violence or revenge; gretful. Angrily, Divy leaves with Johnny, eventually finding Sukh at home, abbing Ravinder and killing Sukh. Indidates' references to the social/cultural context may include: The women, wives to these men seem helpless in their culture to influence eit husbands, often remaining silent and in the background Punjab, during the 1960's, Billah Bains and Kulwant Sandhu, were family embers of best friends, Mohinder Sandhu (Rani's father) and Resham Bains aukh's father). They quarrelled over their interest in Billah, who becomes egnant. Billah tragically dies by taking her own life. The hatred between ese two teenagers is carried into adulthood and is passed on, in Mohinder's see, onto his sons to their families are just another excuse for these two rival Punjabi milies to express their dislike for one another. Rani and Sukh are dragged to their families need to exact revenge; because of this, Rani and Sukh's lationship is brought to an abrupt end.
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas.
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas.
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas.

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Riding the Black Cockatoo

Question Number			
*17			
		(40 marks)	
		Indicative content	
	supported	es should include critical and imaginative responses to the novel d by textual reference (AO1) which show appreciation of the social, or historical context (AO4).	
	(A01) Car	ndidates' responses may include:	
	to su so • as te ma • Da	hn Danalis embarked on a journey that changed his life; he was determined return 'Mary', an Aboriginal skull, home to the Wamba Wamba. This both rprises and irritates his bemused father, who at first does not understand his n's purpose a child, Danalis hero-worshipped his father; there are many references that II the reader of his admiration for his very own 'Indian Jones' who collected any artefacts over the decades inalis knows that his father is a 'passionate and sensitive man'. Danalis senior rees reluctantly to help his son trace 'Mary's' ancestry.	
	(A04) Candidates' references to the social/cultural context may include:		
	ma ab • Da on ha • th ch	analis senior once kept an Aboriginal skull, named 'Mary' on the family antelpiece. 'Mary' had been found in the state of Victoria, Danalis senior was alle to provide his son with Mary's provenance analis senior changes from an unapproachable, 'treading carefully' parent to be who, following the ceremony, is 'too emotional to speak, 'crying in his ndkerchief' e ceremony in Chapter 12 presents Danalis senior as one who has grown and anged, having gained an understanding and insight into the significance of storing Aboriginal pride, culture and relations.	
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations	
0	0	No rewardable material.	
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas. 	
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas. 	
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas. 	

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Riding the Black Cockatoo

Question Number		
*18		
		(40 marks)
		Indicative content
	supported	es should include critical and imaginative responses to the novel d by textual reference (AO1) which show appreciation of the social, or historical context (AO4).
	(A01) Car	ndidates' responses may include:
	tra as Ab • Da ca • Th wh	hn Danalis joins an Indigenous writing course whilst at Brisbane University, aining to become a teacher. When he speaks of the skull to the group, he is tounded at their horrified reaction; he receives the same reaction from poriginal Australians he meets along the way. Inalis embarks on a journey to find out where the Aboriginal skull, 'Mary' mee from and why his father kept it in the family home he skull was found in the state of Victoria, where Aboriginal burial sites here being bulldozed for building projects. Surprisingly, the skull belonged to male Aborigine who died of syphilis
	(A04) Car	ndidates' references to the social/cultural context may include:
	bu bo alr • Da dis pe • the of	inalis is determined to return 'Mary' home to the Wamba Wamba tribe, to be bried with ancestors on Swan Hill, N. S. Wales. He realises the disturbance of dily remains is deeply offensive to the Aborigines, 'it's as though death is most a living thing' inalis learns that his parents, as with many of Australia's older citizens, splay traits, beliefs and attitudes that reinforce stereotypes of Aboriginal cople e discovery of 'Mary' uncovers and exposes one unfair event after another, ten involving incidents of racism as well as the physical and mental cruelty iposed on the Aborigines.
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas.
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas.
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas.

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Question Number		
*19		
		(40 marks)
		Indicative content
	supported cultural ((A01) Car	es should include critical and imaginative responses to the novel d by textual reference (AO1) which show appreciation of the social, or historical context (AO4). Indidates' responses may include:
	th wh wh At as Du be th ar (A04) Car At go pr At th Ma At or hee	ticus is a white lawyer who defends Tom Robinson; he is brave and unafraid of e possible consequences. His goodness is appreciated by the black community no leave many gifts outside his home, following Tom Robinson's trial ticus speaks to his children in a way so that they can understand, respond and k questions. For example Atticus teaches Jem the reasons behind Mrs abose's state of health; he shows to be considerate and wants his son to shave in a more considerate way e children look up to him, admire and respect him, feeling safe and secure ound him. Indidates' references to the social/cultural context may include: Iticus is an honest member of the Maycomb community; he represents the rod in humanity; he is rational and expresses a reasonable viewpoint in a ejudiced society ticus is brave and willing to stand up for what he believes, he is not a man at is easily intimidated. The trial exposes the black and white divide within aycomb community ticus tries to explain to Scout how most white Maycomb citizens think, in der to prepare her for the trial's verdict. For example, In Chapter 20 he tells or that the instinctive conviction is that 'all' Negroes lie and that all' Negroes be basically immoral beings and that all' Negro men are not to be trusted ound our women'.
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations
0	0	No rewardable material.
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas.
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas.
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas.

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

To Kill a Mockingbird

Question Number				
*20				
		(40 marks)		
		Indicative content		
	Candidates should include critical and imaginative responses to the novel supported by textual reference (AO1) which show appreciation of the social, cultural or historical context (AO4). (AO1) Candidates' responses may include:			
	 Life in Maycomb County is presented through the character of Scout. She is the daughter of the lawyer, Atticus; they live in Maycomb County with Scout's brother, Jem. It is through Scout's eyes that the reader learns of the events that occur in Maycomb County Tom Robinson is accused of raping Mayella Ewell and since Maycomb town was prejudiced against him, the jury ignored all the evidence and convicted Tom solely because he was a black man Tom Robinson was not guilty, despite Atticus' excellent defense of Robinson in court. Maycomb town's mentality would never allow them to set a black man free, so they were prejudiced against Tom Robinson from the start. (A04) Candidates' references to the social/cultural context may include: 			
	So in • Th du an • Ch of an	arper Lee presents a realistic depiction of the best and worst of small outhern towns in that era. People are more interested in the doings of others Maycomb because this is a source of entertainment ne trial represents the unfairness and prejudice in places such as Maycomb uring the 1930's. Every character in Maycomb knows of the trial, whatever myone does becomes everyone's business naracters like Boo Radley are misunderstood and subject to rumour, because this he becomes Maycomb town's recluse and the object of a lot of scrutiny and gossip. He is a main curiosity for the town's children, especially Jem and tout, because of the mystery surrounding him.		
Band	Mark	AO1: respond to texts critically and imaginatively; select and evaluate relevant textual detail to illustrate and support interpretations		
0	0	No rewardable material.		
1	1-4	 Basic responses to text with limited textual reference. Selection of textual detail shows basic understanding of theme/ideas. 		
2	5-7	 Limited responses to text with textual reference which is sometimes appropriate. Selection and evaluation and comment on textual detail show limited understanding of theme/ideas. 		
3	8-10	 Some responses to text supported by textual reference which is occasionally appropriate. Selection and evaluation of textual detail show some understanding of theme/ideas. 		

4	11-13	 Mostly sound responses to text mostly supported by textual reference which is often appropriate. Selection and evaluation of textual detail show generally sound understanding of theme/ideas.
5	14-16	 Sound responses to text supported by relevant textual reference. Selection and evaluation of textual detail show sound understanding of theme/ideas.

Band	Mark	AO4: relate texts to their social, cultural and historical contexts; explain how texts have been influential and significant to self and other readers in different contexts and at different times
0	0	No rewardable material.
1	1-5	 Reference to context is basic and unsupported. Explanation of importance of theme/idea shows little understanding. *Sentences show basic attempt to structure and control expression and meaning with basic control of a range of punctuation devices. Basic accuracy in spelling hinders meaning.
2	6-10	 Reference to context is limited and seldom supported by relevant textual reference. Explanation of importance of theme/idea shows limited understanding. *Sentences show limited attempt to structure and control expression and meaning with limited control of a range of punctuation devices. Limited accuracy in spelling may hinder meaning.
3	11-15	 Some reference to context occasionally supported by relevant textual reference. Explanation of importance of theme/idea in the extract shows occasional understanding. *Sentences show some attempt to structure and control expression and meaning with some control of a range of punctuation devices. Spelling sometimes accurate with meaning hindered on occasion.
4	16-20	 Mostly sound reference to context mostly supported by relevant textual reference. Explanation of importance of theme/idea shows generally sound understanding. *Sentences are generally clearly structured, with generally sound control of expression and meaning with generally sound control of a range of punctuation devices. Spelling is mostly accurate; any errors do not hinder meaning.
5	21-24	 Sound reference to context supported by relevant textual reference. Explanation of importance of theme/idea shows sound understanding. *Sentences are clearly structured, with sound control of expression and meaning with secure control of the full range of punctuation devices. Spelling is mostly accurate, with some errors.

Further copies of this publication are available from Edexcel Publications, Adamsway, Mansfield, Notts, NG18 4FN

Telephone 01623 467467
Fax 01623 450481
Email <u>publication.orders@edexcel.com</u>
Order Code UG027890 June 2011

For more information on Edexcel qualifications, please visit www.edexcel.com/quals

Pearson Education Limited. Registered company number 872828 with its registered office at Edinburgh Gate, Harlow, Essex CM20 2JE

