

GCSE English Language: Paper 1A mark scheme

Q3: How has the writer structured the text to interest the reader?

Marks	Skills Descriptors
<p>Perceptive, detailed</p> <p>7-8 marks</p>	<p>Shows detailed and perceptive understanding of structural features</p> <ul style="list-style-type: none"> • Analyses the effects of the writer's choice of structural features • Selects a judicious (<i>wisely chosen</i>) range of examples • Uses a range of subject terminology precisely
<p>Clear, relevant</p> <p>5-6 marks</p>	<p>Shows clear understanding of <i>structural</i> features</p> <ul style="list-style-type: none"> • Clearly explains the effects of the writer's choice of structural features • Selects a range of relevant examples • Uses subject terminology accurately
<p>Some, attempts</p> <p>3-4 marks</p>	<p>Shows some understanding of <i>structural</i> features</p> <ul style="list-style-type: none"> • Attempts to comment on the effect of <i>structural</i> features • Selects some relevant examples • Uses some subject terminology, not always appropriately
<p>Simple, limited</p> <p>1-2 marks</p>	<p>Shows simple awareness of <i>structure</i></p> <ul style="list-style-type: none"> • Offers simple comment on the effect of structure • Simple references or examples • Simple mention of subject terminology
<p>No marks</p>	<p>No comments offered on the use of structure Nothing to reward</p>