

Religious Studies: Evaluation

Part e (Evaluation) Question

Sentence starters	Key words/phrases	
Some Christians would agree...	...in the bible it says...	...leading a Christian to believe...
On the other hand...	...is a good example...	...making them question...
Overall, I think...	...because I feel...	...leading them to respond...

Religious Studies: Explanation

Part d questions

Sentence starters	Key words/phrases	
Christians may respond...	<i>...because of the quote...</i>	...leading them to believe this is the right course of action because...
Also, they may believe...	<i>...following the example of (a certain person)...</i>	...showing them they should...
Finally...	...their attitude toward... could be	...as the quote... teaches them

History: Unit 1 International Relations

Question 6- 'Explain why...' (13 marks)

Paragraph starters (Points)	Key words/phrases (Evidence and Explain)	
One reason was because...	For example...	This caused... because... This resulted in... because...
A second reason was because...	For example...	This caused... because... This resulted in... because...
A third/final reason was because..	For example...	This caused... because... This resulted in... because...
All/two of the reasons link together...	For example...	Interlink, interrelate, reinforce, combine, influence.
I believe the most important reason was...	because...	Significant, crucial, critical.

History: Unit 1 International Relations

Question 6- 'Explain why...' (13 marks)

Paragraph starters (Points)	Key words/phrases (Evidence and Explain)	
The most important reason/ The factor which made the greatest impact / The greatest effect of... was...	I know that... (provide historical detail from your own knowledge)	This shows that this factor was the most important because...
Another important factor / consequence was...	The factor meant that... (provide historical detail from your own knowledge)	This means that this factor was important as...
The final important factor / consequence was...	For example... (provide historical detail from your own knowledge)	The evidence shows that...

History: Unit 1 International Relations

Question 6- 'Explain why...' (13 marks)

Paragraph starters (Points)	Key words/phrases (Evidence and Explain)	
The sources that agree with the statement are... However the sources that disagree with the statement are...	For example in the source it says "... QUOTE ..." I know this because in the source it shows...	This agrees with the statement because... This disagrees with the hypothesis because... This shows that...
However these sources are slightly unreliable ... These sources are fairly reliable ...	Because it was written by... It is from the time... It is written many years after the events... Because its purpose is...	This makes it reliable because... This makes it unreliable because...
Also from my own knowledge ...	I know that... An example is... At this time...	Which supports the hypothesis because... This disagrees with the statement because... This shows that...

Psychology

AO2 - Evaluation

Sentence starters	Key words/phrases	
One strength of this study / theory is...	Ecological Validity	Sample
One limitation of this study / theory is...	Cultural Variations	Reliability
In contrast it could be argued... Therefore we can conclude....	Ethical Issues	Nature v Nurture

Geography: Answering a 6 mark case study question

Sentence starters	Key words/phrases	
Name a relevant factor	One of the main causes/effects/solutions is..... this is important because
Develop the idea	Include any relevant theory or process detail to 'bulk-up' the above	Make full use of geographical terms
Use supporting locational detail	Always add a named supporting example or idea	Further develop with accurate facts or figures

Citizenship

Controlled Assessment

Sentence starters	Key words/phrases	
This happens because.... This maybe because Therefore It shows	Firstly Secondly ... Lastly ... Next time .. Meanwhile	In conclusion ... In summary ... Overall ...
Similarly In the same way However Then again	For example ... For instance ... To illustrate ...	Therefore ... Ultimately ... I feel ...
Also As well as ... Further more ... More importantly	Such as as an example I suggest ...	I believe ... In my opinion ... It would seem that ..