	Unit

Assessments

Deadline: December 2014

	Unit Assessments – Pass/Fail

1. Analysis and Evaluation

-The minimum standard must be reached in Reading.
-The minimum standard must be reached in Listening.
2. Creation and Production

-The minimum standard must be reached in Writing.
-The minimum standard must be reached in Talking.
These are formal assessments which assess minimum competency to make sure pupils are on the right course.

Students must pass both Units in order to be presented for National 5.

Only one resit is allowed.

	[image: image2.png]

Deadline: February 2015
	The Writing Folio – 30%

This assesses learners’ writing skills in different genres and for different

purposes and audiences.

2 pieces

1. Creative (Mark out of 15)

-Short story/drama/poetry

-Personal writing

2. Persuasive Essay (Mark out of 15)

	

Scottish Text: a selection of poems by Edwin Morgan
Drama: An Inspector Calls by J.B. Priestley
Prose: Animal Farm by George Orwell

	Exam – 70% overall
Section 1: Reading for Understanding, Analysis and Evaluation Exam – 30%

Students must answer questions on a passage in 1hr.

Students must demonstrate their ability to answer…

Understanding Questions- use own words to explain key aspects of texts.

Analysis Questions- identify and explain language techniques of Imagery, Sentence Structure, Tone.

Evaluation Questions- identify effective aspects of text and explain effectiveness.

The paper is /30.

Section 2: Critical Reading – 40%
Part 1: Critical Essay (on An Inspector Calls or Animal Farm)
Answer one question from a range of genres on a previously studied text.

(/20)

Part 2: Scottish Texts - Context question (Morgan)
Answer one question based on an extract from a previously studied prescribed text. (/20)
This section is (/40)

NATIONAL 5 (S5) ENGLISH Mr Kinahan SESSION 2014/2015
Develop a central concern using effective structure and effective language.

Develop an argument on an issue using effective tone, structure and techniques.

