SUPERVISOR'S USE ONLY

90849

Level 1 English, 2018

90849 Show understanding of specified aspect(s) of studied written text(s), using supporting evidence

9.30 a.m. Monday 12 November 2018 Credits: Four

Achievement	Achievement with Merit	Achievement with Excellence
Show understanding of specified aspect(s) of studied written text(s), using supporting evidence.	Show convincing understanding of specified aspect(s) of studied written text(s), using supporting evidence.	Show perceptive understanding of specified aspect(s) of studied written text(s), using supporting evidence.

Check that the National Student Number (NSN) on your admission slip is the same as the number at the top of this page.

You should answer ONE of the essay questions in this booklet.

Check that this booklet has pages 2–12 in the correct order and that none of these pages is blank.

YOU MUST HAND THIS BOOKLET TO THE SUPERVISOR AT THE END OF THE EXAMINATION.

TOTAL

INSTRUCTIONS

Write an essay on at least ONE written text that you have studied, in response to ONE of the questions below.

Give the details of the text(s) in the box on page 3.

WRITTEN TEXTS

Write your written text(s) essay in this booklet.

Do NOT write a visual or oral text(s) essay in this booklet.

QUESTIONS (Choose ONE)

1. Describe at least one **method** the writer used to engage the reader with the text.

Explain how this method helped to engage you.

Note: Methods could include characters, events, relationships, narrative point-of-view, language techniques, style, conflicts, or structure.

- 2. Describe a **key relationship** between two or more characters or individuals in the text. Explain how this relationship helped you to understand at least one of these characters or individuals.
- 3. Describe at least one way that a **character or individual** changed in the text. Explain how this change was important to the text as a whole.
- Describe at least one challenging setting in the text.
 Explain how this setting helped you understand an important idea in the text.
- 5. Describe at least one **memorable idea** in the text.
 - Explain why this idea was memorable to you.
- **6.** Describe the **beginning** and the **ending** of the text. Explain how the beginning and ending were connected.

141.14		ASSESSOR'S
Written text type(s): Tick (✔) your selection		USE ONLY
Novel	Drama Poetry/song lyric	
Non-fiction	Short story Digital/online text	
Print media		
Title(s):		
Author(s):		
	PLANNING (OPTIONAL)	

You should aim to write a concise essay of no more than three pages in length. The quality of your writing is more important than the length of your essay.

Make sure you answer both parts of the question, and support the points you make with specific details from the text(s).

Begin your written text(s) essa	y here:
Question number:	

ASSESSOR'S USE ONLY

ASSESSOR'S USE ONLY

		Extra space if required. Write the question number(s) if applicable.	
QUESTION NUMBER			

	Extra space if required.
uration	Write the question number(s) if applicable.
NUMBER	
1	

	Extra space if required.
uration	Write the question number(s) if applicable.
NUMBER	
1	

QUESTION NUMBER	1	Write the	e if required umber(s) if a		ASSESSOR'S USE ONLY
NUMBER					
					_
					_
					_
					_
					_
					_
					_
					_
					_
					_
	i .				

NIESTION	I	Extra space if required. Write the question number(s) if applicable.	ASSES USE 0	SOR'S ONLY
QUESTION NUMBER				

Extra space if required.
Write the question number(s) if applicable.

QUESTION	write the question number(s) if applicable.
QUESTION NUMBER	