 ‘Scotland as a Nation’ report

· You now need to write a report summarising all that you have learned about Scotland as a Nation.
· In this report you need to
· explain what defines Scotland as compared to Britain,
· describe how our political system works,
· explain current debates about our future.
Success Criteria:
	2nd Level
	3rd Level
	4th Level Success Criteria

	I can list the arguments for and against independence.

I have compared Scottish Identity to British Identity.

	I can explain why some people support further independence and why some people don’t.

 I can describe devolved and reserved powers.
I can describe the process for further devolution.
	I can compare and contrast the different viewpoints on the independence debate.

I can identify and analyse different cultures within Scotland and explain how they developed.

In your report you should follow a clear structure and use subheadings throughout.

· Introduction

· Scottish Identity vs British Identity
· what do you think it means to be Scottish? How does this compare to British identity? What are the results of public opinion surveys?
· The Scottish Parliament and Devolved and Reserved Powers
· When was the Parliament created?

· What are the devolved and reserved powers? – give examples of each and types of decision that could be made.
· The Independence Debate

– arguments for and against

– The Smith Commission recommendations.

· Conclusion
· After discussing the arguments for and against independence what is your opinion and why?
‘Scotland as a Nation’ report

Paragraph structure:

· Start each paragraph with a topic sentence that introduces your point.

· Then provide an example to illustrate this point.

· Add some explanation or further description of the point.

Word bank

These can be used to help you start sentences, but also to link information within a paragraph.

Introducing information:

· Firstly………..

· Secondly……….

· Some argue that……

· My first point is that………

Adding a second argument:

· In addition……..

· Further………….

· People also argue that……..

· Moreover…………….

· Consequently……………….

· Some disagree with this though and argue that…………..

Giving examples:

· For example…………….

· This is illustrated by…………

· This is shown by evidence that…………..

Giving opinions:

· I can therefore conclude that…….

· I argue that……….

· Having looked at both arguments I believe…………………….. because…………….

· I disagree with this argument because…………………

Concluding:

· I can therefore conclude that…….

· In summary…………………….
