

Internal Assessment and End Semester Question paper Pattern with Distribution of Marks for the Advanced Reading and Writing Course (HS-8461)

Internal Assessment: First Assessment:	30
Second Assessment:	30
End Semester Examination:	40
Total:	100

First Assessment

Items to be assessed: **Part A:** Reading Comprehension (short passage with multiple choice questions), contextual meanings of words, use of connectors (discourse markers) in reading.

Part B: paragraph writing (descriptive and opinion paragraph), lengthy reading comprehension with questions that need to be answered.

Second Assessment: Part A: Writing suitable titles for paragraphs, use of graphic organizers in writing

Part B: Writing a job Application, writing a statement of purpose, vision statement as part of a resume.

Since the End Semester Examination is to have an external Examiner, the students are expected to show the record of the classwork done to the External. The distribution of marks for the end semester examination is as follows.

Part A: 4x5=20

1. Use of Reference words
2. Use of discourse markers (Jumbled sentence exercises)
3. Vocabulary in context (a short reading passage with words highlighted)
4. Creating a graphic organizer for a given paragraph

Part B: 4x15=60

1. Reading Comprehension
2. Essay Writing
3. Job Application
4. Report Writing

Record : 20 marks