

WJEC 2014 Online Exam Review

GCSE English Language Unit 2 4172-01

All Candidates' performance across questions

?	?	?	?	?	?	?
Question Title	N	Mean	SD	Max Mark	F F	Attempt %
1	39782	11	2.9	20	55	98.8
2	39394	10.8	2.8	20	54.1	97.9

Answer Question 1 and Question 2.

In this unit you will be assessed for your writing skills, including the presentation of your work.

Take special care with handwriting, spelling and punctuation.

Think about the purpose, audience and, where appropriate, the format for your writing.

A guide to the amount you should write is given at the end of each question.

1. 'Teen View', a magazine for teenagers, wants to publish lively reviews from its readers. Write a review of a film or TV programme you have watched, or a book you have read.

You should include details about:

- what the film/TV programme/book is about;
- one or two memorable parts of the film/TV programme/book;
- what you thought about the film/TV programme/book as a whole and why.

Write your review. [20]

The quality of your writing is more important than its length. You should write about one to two pages in your answer book.

1) Captain America: The Winter Soldier is a dark, spy thriller with a superhero flair thrown in for good measure. It's about Steve Rogers (played by Chris Evans) AKA The Human Torch AKA Captain America. It's set two years after the events of the Avengers and shows Steve's life in a realistic manner. He's working for the organisation SHIELD and if I mention anything else about the story it's going to ruin the film for a lot of people who unfortunately still haven't seen this movie yet. Seriously, everyone should watch this movie.

Last year's Iron Man 3 and Thor: The Dark World felt boring or out of place, but Captain America knows exactly what to do. With the other two films, nothing of any importance actually happened. However in Cop 2 everything matters. Major events happen in this movie that will forever affect the Marvel universe. The story is the best that any Marvel film has done to date with plot twists and actual consequences that could possibly kill everything on earth!. Each of the actors does a really good job with Chris Evans stealing the show as Captain America. Scarlett Johanssen returns as calm and methodical Black Widow. These two are partnered together for most of the movie and both are very different. Samuel Jackson returns as a spy master Nick Fury, however while he is important to the plot, he doesn't get as many action scenes as I would have liked him to have However the greatest part of this entire movie lies with the main....henchman. The winter soldier may not be the main villain of the film, but whenever he appears people either run for their life or get killed. The first sight scene is winter soldier and some goons against Captain America and Black Widow, with the latter running for their lives. Everything they can throw at him does nothing against him and he just slaugters the two of them. It's easily one of the best fights I've seen all year, Godzilla's the best for the amount of destruction: X – Men is the best for overall super powers display, Captain America is the most realistic.

There are a few negatives to the film however. One of the new characters, The Falcon, doesn't add anything to the plot. If he wasn't in the movie the story as a whole would be no different. The same could be said for the Winter Soldier as he isn't the main point of the film (although he was still really cool). If Winter Soldier wasn't in the movie Captain America would still have to deal with the bigger picture.

Overall the movie is great It's funny when it needs to be and serious when it has to be. The action is fantastic, the story is great and overall there is really good acting. The only real problem is some of the characters may replace Falcon with Hawkeye instead? Hmm? Captain America 2 gets an eight out of ten and is worth a watch. Go and see it now you will not regret it.

1) Captain America: The Winter Soldier is a dark, spy thriller with a superhero flair thrown in for good measure. It's about Steve Rogers (played by Chris Evans) AKA The Human Torch AKA Captain America. It's set two years after the events of the Avengers and shows Steve's life in a realistic manner. He's working for the organisation SHIELD and if I mention anything else about the story it's going to ruin the film for a lot of people who unfortunately still haven't seen this movie yet. Seriously, everyone should watch this movie.

Last year's Iron Man 3 and Thor: The Dark World felt boring or out of place, but Captain America knows exactly what to do. With the other two films, nothing of any importance actually happened. However in Cop 2 everything matters. Major events happen in this movie that will forever affect the Marvel universe. The story is the best that any Marvel film has done to date with plot twists and actual consequences that could possibly kill everything on earth!. Each of the actors does a really good job with Chris Evans stealing the show as Captain America. Scarlett Johanssen returns as calm and methodical Black Widow. These two are partnered together for most of the movie and both are very different. Samuel Jackson returns as a spy master Nick Fury, however while he is important to the plot, he doesn't get as many action scenes as I would have liked him to have However the greatest part of this entire movie lies with the main....henchman. The winter soldier may not be the main villain of the film, but whenever he appears people either run for their life or get killed. The first sight scene is winter soldier and some goons against Captain America and Black Widow, with the latter running for their lives. Everything they can throw at him does nothing against him and he just slaugters the two of them. It's easily one of the best fights I've seen all year, Godzilla's the best for the amount of destruction: X – Men is the best for overall super powers display, Captain America is the most realistic.

There are a few negatives to the film however. One of the new characters, The Falcon, doesn't add anything to the plot. If he wasn't in the movie the story as a whole would be no different. The same could be said for the Winter Soldier as he isn't the main point of the film (although he was still really cool). If Winter Soldier wasn't in the movie Captain America would still have to deal with the bigger picture.

Overall the movie is great It's funny when it needs to be and serious when it has to be. The action is fantastic, the story is great and overall there is really good acting. The only real problem is some of the characters may replace Falcon with Hawkeye instead? Hmm? Captain America 2 gets an eight out of ten and is worth a watch. Go and see it now you will not regret it.

1) Film:'Bad Neighbours'

Rating: 3.5/5

Reviewer: Charles Hancock

'Bad Neighbours' is a comedy about a group of college kids who make it into a house next door to a young couple and a baby. The film is about how they get along and the antics that go on between them. The film starts off with the couple greeting their new neighbors and telling them to keep the noise down if they party. The college kids agree but on one condition, that they never call the police. When the couple break this promise the antics begin, with slapstic style comedy and some very crude scenes, this is not exactly a family friendly movie.

Personally, one of my favorite scenes is when all of the airbags are taken out of the couples car, and are set up in random places around their house and their office as revenge for calling the police. This is probably one of the most family friendly scenes throughout the entire film.

I gave the film a three point five out of five rating, as in my opinion, although there were many well known actors in this film such as Zac Efron and Seth Rogan, there were some scences where the acting wasn't up to scratch, despite this, and some other downfalls overall it is certainly watcheable

1) Film:'Bad Neighbours'

Rating: 3.5/5

Reviewer: Charles Hancock

'Bad Neighbours' is a comedy about a group of college kids who make it into a house next door to a young couple and a baby. The film is about how they get along and the antics that go on between them. The film starts off with the couple greeting their new neighbors and telling them to keep the noise down if they party. The college kids agree but on one condition, that they never call the police. When the couple break this promise the antics begin, with slapstic style comedy and some very crude scenes, this is not exactly a family friendly movie.

Personally, one of my favorite scenes is when all of the airbags are taken out of the couples car, and are set up in random places around their house and their office as revenge for calling the police. This is probably one of the most family friendly scenes throughout the entire film.

I gave the film a three point five out of five rating, as in my opinion, although there were many well known actors in this film such as Zac Efron and Seth Rogan, there were some scences where the acting wasn't up to scratch, despite this, and some other downfalls overall it is certainly watcheable

I have chosen to do my review on a tv programme called The island.

The tv program is about 13 men that have been put on a island for 30days with limeted food and water and basic servival equipment. They have to hunt for food and water and make shelter and a fire to survive.

A couple of things that are memorable about this programe is when the men finaly made a fire they were trying for 6 hours befor they got an ember to start the fire. Also another memorable part of the programme is when to of the men went of in search of food and cough a caman crocodile.

I thought that the tv programme was very good because after watching the first one you just wanted to watch the next one even more.

I have chosen to do my review on a tv programme called The island.

The tv program is about 13 men that have been put on a island for 30days with limeted food and water and basic servival equipment. They have to hunt for food and water and make shelter and a fire to survive.

A couple of things that are memorable about this programe is when the men finaly made a fire they were trying for 6 hours befor they got an ember to start the fire. Also another memorable part of the programme is when to of the men went of in search of food and cough a caman crocodile.

I thought that the tv programme was very good because after watching the first one you just wanted to watch the next one even more.

Answer Question 1 and Question 2.

In this unit you will be assessed for your writing skills, including the presentation of your work.

Take special care with handwriting, spelling and punctuation.

Think about the purpose, audience and, where appropriate, the format for your writing.

A guide to the amount you should write is given at the end of each question.

2. Last weekend you had to travel by train. The journey was a disaster and your day was ruined.

You decide to write a letter of complaint to the train company.

You should include details about:

- your journey;
- the problems you faced;
- how your day was affected;
- what you want the train company to do about it.

Write your letter. [20]

The quality of your writing is more important than its length. You should write about one to two pages in your answer book.

Blackpool Council

Marton

Lancashire

Prudential House

7 Everton Road Blackpool FY42 2JH

Dear Sir or Madam.

It is with great displeasure that I write to inform you about the poor state of your once great train service. It was only last weekend when I took a train to Manchester to visit my mother. As you may be able to tell from the tone of this letter, my journey was not pleasant.

I arrived at Blackpool train station for 8:49am. The train to Manchester was scheduled for 9.00AM. I bought my ticket from reception where a scruffy young woman was busy texting on her mobile phone. She failed to notice me until I tapped on the glass between us, She looked up and gave me a look of disgust. Was I in the wrong? Luckily I bought my ticket without further annoyance before taking a place in the line for my train.

Unfortunately the train arrived fifthteen minutes late. The train to Manchester is not a long one compared to other journies. However when a train driver believes it's alright to waste someones time I cannot abide it! Annoyed I took my seat in second class portion of the train, where I was surrounded by chavs, drug dealers and who knows what else? The language was awful, several times I asked a member of staff to tell them to be quiet. However I received no response. It was infuriating. Slowly the train made it's way to Manchester, However while I had promised to arrive at my mother's by 10:50,I arrived at 11:20 instead!

This entire journey poorly affected my day. While I had planned to take my mother around the Arndale center I now found myself stretched for time, with the next train back to Blackpool leaving at 1:05, I was barely able to say "hello" to my mother before leaving her again!.

Blackpool Council
Marton
Lancashire
Prudential House

7 Everton Road Blackpool FY42 2JH

Dear Sir or Madam.

It is with great displeasure that I write to inform you about the poor state of your once great train service. It was only last weekend when I took a train to Manchester to visit my mother. As you may be able to tell from the tone of this letter, my journey was not pleasant.

I arrived at Blackpool train station for 8:49am. The train to Manchester was scheduled for 9.00AM. I bought my ticket from reception where a scruffy young woman was busy texting on her mobile phone. She failed to notice me until I tapped on the glass between us, She looked up and gave me a look of disgust. Was I in the wrong? Luckily I bought my ticket without further annoyance before taking a place in the line for my train.

Unfortunately the train arrived fifthteen minutes late. The train to Manchester is not a long one compared to other journies. However when a train driver believes it's alright to waste someones time I cannot abide it! Annoyed I took my seat in second class portion of the train, where I was surrounded by chavs, drug dealers and who knows what else? The language was awful, several times I asked a member of staff to tell them to be quiet. However I received no response. It was infuriating. Slowly the train made it's way to Manchester, However while I had promised to arrive at my mother's by 10:50,I arrived at 11:20 instead!

This entire journey poorly affected my day. While I had planned to take my mother around the Arndale center I now found myself stretched for time, with the next train back to Blackpool leaving at 1:05, I was barely able to say "hello" to my mother before leaving her again!.

56 Sedbergh Avenue Blackpool, Marton

FY4 4DQ

Virgin trains Blackpool

FY3 3E2

Dear Sir/Madam,

I am writing to complain about a recent experiance I had with a train journey I went on my last weekend. i took a train to Manchester to Blackpool and it was shocking.

The problems I faced came as a complete shock to me as I expected a train ride with your services to be relaxing and easy. However, that was quite the opposite. First of all I had my seat taken by someone was not on first class and when I told one of the train attendants about this he simply said "get another seat or stay stood up" which I found extremely rude as he was no help what so ever.

The second problem I faced was in the standerd class where there was loud teenagers, children running about everywhere and a couple arguing behind me. It was impossible to get ready for my interview for my new job.

My day was affected greatly the train service was a complete and utter embarassment I was late to my interveiw because the train broke down and therefore made me unprepared for my day and unsatisfied with my experience.

I hope to get refunded all my expenses from that day, a discount off my next train ride with your company and a letter of apology. Thankyou for taking time to read this.

Yours Faithfully,

Name given

56 Sedbergh Avenue Blackpool, Marton FY4 4DQ

Virgin trains Blackpool FY3 3E2

Dear Sir/Madam,

I am writing to complain about a recent experiance I had with a train journey I went on my last weekend. i took a train to Manchester to Blackpool and it was shocking.

The problems I faced came as a complete shock to me as I expected a train ride with your services to be relaxing and easy. However, that was quite the opposite. First of all I had my seat taken by someone was not on first class and when I told one of the train attendants about this he simply said "get another seat or stay stood up" which I found extremely rude as he was no help what so ever.

The second problem I faced was in the standerd class where there was loud teenagers, children running about everywhere and a couple arguing behind me. It was impossible to get ready for my interview for my new job.

My day was affected greatly the train service was a complete and utter embarassment I was late to my interveiw because the train broke down and therefore made me unprepared for my day and unsatisfied with my experience.

I hope to get refunded all my expenses from that day, a discount off my next train ride with your company and a letter of apology. Thankyou for taking time to read this.

Yours Faithfully,

Name given

Hi I am writing to you to complain about my train journey the other day.

My journey was a complete disaster. First of all I had paid online so I was garantied a spot on the train when I got to the station, but when I got there they had no reference of my booking so I had to pay again if this wasn't bad enough my train was late arriving which in tern made me late to a family meal and they were not very happy with me because of this. Another problem I faced was when I booked my ticket I booked to be sat down but when I got on the train I had to stand up for the full hour and a half journey.

I don't know if I will travel with this train line again and if I did I would like to think that you could sort these problems out.

Hi I am writing to you to complain about my train journey the other day.

My journey was a complete disaster. First of all I had paid online so I was garantied a spot on the train when I got to the station, but when I got there they had no reference of my booking so I had to pay again if this wasn't bad enough my train was late arriving which in tern made me late to a family meal and they were not very happy with me because of this. Another problem I faced was when I booked my ticket I booked to be sat down but when I got on the train I had to stand up for the full hour and a half journey.

I don't know if I will travel with this train line again and if I did I would like to think that you could sort these problems out.