ENGLISH LANGUAGE (J351)


EFFECTIVE EXAM PREPARATION SKILLS CHECKLISTS FOR STUDENTS

Component 1 Reading

Can I?

Question 1: AO1i

Identify particular information in a text Select quotations carefully and accurately Show that I have understood what I have read

Question 2 AO1ii

Make connections between two texts

Draw ideas and evidence from two different texts

Show an understanding of similarities and / or differences between ideas from two texts

Compare conceptual ideas as well as well as concrete ones Select quotations accurately and carefully

Question 3 AO2

Appreciate how a writer has used language to achieve effects Appreciate how a writer has used structure to achieve effects Appreciate how a writer has used language to influence the reader

Appreciate how a writer has used structure to influence the reader

Use precise subject terminology Quote or refer closely to the text

Question 4 AO3 and AO4

Use a statement to compare and evaluate texts Explain the impact of texts on the reader Select quotations accurately and carefully Integrate quotations and references to the texts

Component 1 Writing

Can I?

AO5

Adapt the form of my writing to suit the purpose Show control over the purpose and effect of my writing Select tone and style to enhance the purpose of my writing Show control over the structure of my writing Use paragraphs thoughtfully Use grammatical features to achieve effects

AO6

Use sentence structure to make my meaning clear Use sentence structure to create impact Use punctuation to make my meaning clear Use punctuation to achieve particular effects Choose precise and ambitious vocabulary Spell as accurately as I can Check my writing closely and self-correct

Component 2 Reading

Can I?

Question 1: AO1

Identify particular information in a text Select quotations carefully and accurately Paraphrase text

Question 2 AO2

Appreciate how a writer has used language to achieve effects Appreciate how a writer has used structure to achieve effects Appreciate how a writer has used language to influence the reader

Appreciate how a writer has used structure to influence the reader

Use precise subject terminology Quote or refer closely to the text

Ouestion 3 AO2

Appreciate how a writer has used language to achieve effects Appreciate how a writer has used structure to achieve effects Appreciate how a writer has used language to influence the reader

Appreciate how a writer has used structure to influence the reader

Use precise subject terminology Quote or refer closely to the text

Question 4 AO3 and AO4

Use a statement to compare and evaluate texts Explain the impact of texts on the reader Select quotations accurately and carefully Integrate quotations and references to the texts

Component 2 Writing

Can I?

AO5

Adapt the form of my writing to suit the purpose Show control over the purpose and effect of my writing Select tone and style to enhance the purpose of my writing Show control over the structure of my writing Use paragraphs thoughtfully Use grammatical features to achieve effects

A06

Use sentence structure to make my meaning clear
Use sentence structure to create impact
Use punctuation to make my meaning clear
Use punctuation to achieve particular effects
Choose precise and ambitious vocabulary
Spell as accurately as I can
Check my writing closely and self-correct

www.ocr.org.uk/english © OCR 20