Teaching and learning sequence summary
Belonging: ESOL unit standard 17370, version 4, Write expressing a viewpoint.

This is a formative unit designed to develop students’ understanding of the structure of texts expressing a viewpoint and to practise writing skills to produce similar texts. Students will also become familiar with the language used in assessment tasks. The teaching and learning sequences link to The Dimensions of Effective Practice. Lessons are built around

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
Principles

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
of

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
effective

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
teaching

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
and

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
learning

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
for

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
English

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
language

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
learners

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
. Teachers will also need to make links to relevant Key competencies. Each learning task includes strategies to scaffold the skills required to achieve ESOL unit standard 17370, version 4, Write expressing a viewpoint (ESOL).

The sequence is designed for English language learners who have achieved ESOL level 2 or other ESOL level 3 writing standards.

Learning tasks

1) Activating prior knowledge

Performance criteria addressed:

· To activate and build on prior knowledge about the structure of texts expressing a viewpoint (1.1)

· To build a topic vocabulary bank relevant to the topic, audience and sentence structure (1.6)

· To review the style and tone used in texts expressing a viewpoint (1.1)
Use this learning task to build on what your students know about the structure of texts expressing a viewpoint and to build a bank of appropriate vocabulary.

2) Paragraph structure

Performance criteria addressed:

· To write coherent paragraphs that contain ideas that are developed and contain argument point and elaboration (1.3)

Students are given many opportunities to identify argument points and elaboration and transfer those skills to their own writing.

3) Sentence structure

Performance criteria addressed:

· To write a variety of complete simple, compound, and complex sentences (1.2)

· To include information relevant to the point of view (1.2)

Activities build on students’ skills in writing simple and compound sentences and develop skills in writing complex sentences.

4) Cohesive devices

Performance criteria addressed:

· To include a variety of appropriate cohesive devices in their own writing (1.4)

Activities will build on students’ ability to use a variety of cohesive devices in their writing.
5) Understanding language features
Performance criteria addressed:
· To use a range of language features in their own writing including; timeless present tense, modal verbs, active and passive voice, impersonal forms (there is, it may be); evaluative and persuasive language (1.5)

Learning tasks focus on the language students need in order to write a text

expressing a viewpoint. Students are encouraged to notice the range of verb forms

and evaluative and persuasive language commonly used in texts expressing a

viewpoint.

What is the impact of teaching and learning?

After the learning tasks, students should complete the formative assessment task for level 3 unit standard 17370, version 4: Write expressing a viewpoint (ESOL).

After this formative assessment, students can use the checklist to self-assess and identify areas they need more help in.

Teachers can use students’ written texts from the formative assessment task to identify where further teaching and learning is required.

Having identified evidence of students’ learning progress, reflect on how effective the chosen teaching approaches and strategies have been. Plan to build on what worked well and to address any less effective areas.

When students are ready, they can complete the summative assessment for
ESOL unit standard 17370, version 4, Write expressing a viewpoint (ESOL).
Further assessment links

ESOL unit standard 17364: Read persuasive texts (ESOL), version 4.

ESOL unit standard 15009: Understand spoken information in different contexts version 5.

ESOL unit standard 17359: Talk about self in a formal interview, version 4.

Curriculum links

Learning area: Social Studies, Health, English
Focus: Writing

ELLP: Students will have completed stage 2 and be working at stage 3.

Written language: Write expressing a viewpoint,

unit standard 17370, version 4

	Dimensions of effective practice
	Teaching and learning sequence 1: Activating prior knowledge
	Metacognitive prompts

	Knowledge of the learner
Expectations

Instructional strategies

Engaging learners with text

Knowledge of the learner
	Finding out about learners’ prior knowledge
Use the following learning tasks to find out what your students know about the topic and the text structure.
Teaching and learning purposes

· To activate and build on prior knowledge about the structure of texts expressing a viewpoint (1.1)

· To review the style and tone used in texts expressing a viewpoint (1.1)
· To build a vocabulary bank relevant to the topic, audience and sentence structure (1.6)

Identifying the learning outcomes including the language demands of the topic

Student learning outcomes

I can understand:

· some of the words that will be used in this topic.

· the type of text I am going to write.

1. TL1: Word cluster exercise
(

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"Find

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"out

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"more

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"about

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"using

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"word

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"clusters

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps".)
a. In small groups, students work together to put the cut up words and phrases and put into categories.

b. Students give each category a title. Students may include a group for words they do not know.

c. Each group of students then explains their grouping of the words to the rest of the class.

Providing multiple opportunities for authentic language use

Variations for further practice

1. In groups students organise words into three lists: words they know, words they know a little bit, words they don’t know.

2. Use ‘bus stop’ activity. Students circulate around other groups to view their work, ask questions and then return to revise their own work as needed.

3. Students make a list of words they don’t know and find the meanings of these words.

Beginning with context embedded tasks which make the abstract concrete

2. TL1: Persuade me!
a. Put a topic on the board that students will have different points of view on e.g. ‘Friends are more important than family’, ‘Rugby is the best sport’, ‘Parents should have a say in who your friends are’,’ You shouldn’t worry about the way you look’.

b. Write ‘agree’ and ‘disagree’ on opposite sides of the board.

c. Ask students to write their name, or put a ‘post it’ note under ‘agree’ or ‘disagree’.

d. Look at the results and discuss how people have different views about various topics and are entitled to their opinions.

e. Give students a chance to share the reasons behind their choices.

f. Pair students up with someone who has the opposite point of view and ask them to make the other person change their mind.

g. The class shares what they did to change the other person’s point of view.

3. TL1: Write to persuade
a. Give students Task 3.

b. Students cut up and then match the strategy and example in small groups.
c. Use a Bus Stop activity where students move around the class and review other groups answers.

d. They return to their own group and revise their answers if necessary.

Linking learning to real life

Variations for further practice

4. TL1: Persuasion is all around you
a. Students should find a persuasive piece of text. This could be:
· an article in the newspaper

· a letter to the editor

· a movie, a PC or video game or a book review,

· an advertisement in a magazine or newspaper.

Alternatively, provide students with suitable texts.

b. Students complete the questions individually.

c. In groups of 4, students decide which text is the most persuasive, and which one the least persuasive. They then explain their answer to the class.

Providing opportunities for reflection and evaluation

Reflection

Ask students to tell their partner:

· one thing they have learnt

· one thing they are going to use, and how they are going to use it in their writing.
	Teacher: What are the common strengths and learning needs among your students?
Teacher: Which students are familiar with the vocabulary for this topic?
Teacher: Are all students actively engaged in discussing the vocabulary?
Students: What did I say that persuaded the other person? What didn’t work so well?
Students: Have I used any of these strategies in my writing?
Students: Which strategy will I try to use in my next piece of writing?

1. TL1: Word cluster
	peers

	family
	support
	peer pressure

	isolation

	belonging
	TV
	risk taking

	media

	alone
	drugs
	culture

	school

	religion
	membership
	voluntary groups

	understanding

	friends
	clubs
	boys

	gangs

	negative
	fitting in
	alcohol

	resist

	fashionable
	friendship
	join

	popular
	girls

	smoking
	cool

	clothes

	classmates
	positive
	ridicule

	interests

	bullying
	drink driving
	followers

	teasing

	unique
	similarities
	fitting in

3. TL1: Write to persuade

	Strategy
	Example

	Point of view – States the main point of view or argument.
	Every day, more and more young people are being harmed by pressure to look like everyone else. This has to stop now!

	Big Names – mentions experts and important people to support the argument.
	Believe me, I’ve been there. I know how cruel other teenagers can be if you don’t look ‘cool’.

	Facts and figures – Uses numbers, or facts to support the argument.
	Teenagers really shouldn’t judge people on how they look.

	Emotions - getting people to feel happy, sad or angry to help your argument.
	Debra Beck, author of ‘My feet aren’t big’, argues that worry about looks causes real psychological damage to teenagers.

	Trust - Tries to get the audience to believe in the writer.
	We should all be really angry about the pressure to look like people on TV and in films.

	Importance- Tries to make the audience see that this must be done now or is very important.
	Nearly 219,000 people aged 13-19 had plastic surgery in the USA in 2010.

TL1: Write to persuade: Answers
	Strategy
	Example

	Point of view – States the main point of view or argument.
	Teenagers really shouldn’t judge people on how they look.

	Big Names – mentions experts and important people to support the argument.
	Debra Beck, author of ‘My feet aren’t big’, argues that worry about looks causes real psychological damage to teenagers.

	Facts and figures – Uses numbers, or facts to support the argument.
	Nearly 219,000 people aged 13-19 had plastic surgery in the USA in 2010.

	Emotions - getting people to feel happy, sad or angry to help your argument.
	We should all be really angry about the pressure to look like people on TV and in films.

	Trust - Tries to get the audience to believe in the writer.
	Believe me, I’ve been there. I know how cruel other teenagers can be if you don’t look ‘cool’.

	Importance- Tries to make the audience see that this must be done now or is very important.
	Every day, more and more young people are being harmed by pressure to look like everyone else. This has to stop now!

4. TL1: Persuasion is all around you!
Lots of people and businesses are trying to persuade you to do things every

day.

Advertisements in newspapers, magazines and on the TV as well as billboards are all around you.

Find a persuasive piece to bring to or share about in class. It can be

· an article in the newspaper

· a letter to the editor

· a movie, a PC or video game or a book review.

· an advertisement in a magazine or newspaper.

Now answer these questions.

1. Where did you find your persuasive example?

…...

2. Who is trying to persuade you?

…..

3. What are they trying to persuade you to do?

…..

4. What strategies did they use to try and persuade you?

…..

5. Do you think their argument is convincing? Why or why not?

…..

…..

…..

Written language: Write expressing a viewpoint,

unit standard 17370, version 4
	Dimensions of effective practice
	Teaching and learning sequence 2:
Paragraph structure
	Metacognitive prompts

	Knowledge of the learner

Expectations

Engaging learners with texts

Knowledge of the learner

	Finding out about learners’ prior knowledge
Teaching and learning purposes
To help students to write coherent paragraphs that:

· contain ideas that are developed

· contain argument point(s) and elaboration

Identifying the learning outcomes including the language demands of the topic.

Student learning outcomes

I can write paragraphs that have:

· argument points

· ideas that are on the topic

· supporting details

Beginning with context embedded tasks that make the abstract concrete

1. TL2: Argument point and elaboration
a. Students complete Task 1 using a think / pair / share activity to identify:

· the correct argument point

· the number of supporting points

· the strategies used by the writer

Variations for further practice

1. Choose other texts expressing a viewpoint e.g. ELIP Stage 3 17c, 18c, 18d.

2. Cut up the paragraphs, removing the argument points.

3. Use a variety of activities to match the argument points to the correct paragraph such as:
· giving individual students, either the supporting points, or the argument, and asking them to find their partner.

· putting the argument points on the board and asking students to pin the correct supporting points underneath.

 Providing multiple opportunities for authentic language use.
2. TL2: Let me persuade you!
In small groups students have to construct an argument to persuade another group to do something.

· They must have an opening statement of viewpoint and four sentences that each use a different strategy.

· When they have constructed their sentences, they try to persuade the class to agree to their proposition.

· Students try and identify the strategies used.

· Topics could include the following:

· persuade your classmates to pay for air

· persuade your classmates to lend you their mobile phone for a week

· persuade your classmates to agree that your group should have no homework this term

· persuade your classmates to give you $50

· Collect each group’s work as you will need it again later.

Include opportunities for monitoring and self-evaluation.

RIQ

R – Recall 3 things from the lesson. I – Write down 2 things you learned to do when you try to persuade someone. Q – Write 1 question that you still have.

Students share with a partner what they have written.

	Teacher: What do my students already know about identifying the main issue and the writer’s point of view?
Students: Do I understand the learning outcomes? What do I know and what can I do already?
Teacher: Are the students able to explain how they identified the writer’s argument point?
Students: Can I identify the strategies used by the writer?
Students: How can I use this strategy when I write my own texts?
Teacher: What information has this provided on student learning gaps that need to be addressed?
Students: Have I thought about what I have learnt and how I learnt it?

1 & 2: TL2: Argument point and elaboration
Task 1

a. Which is the best argument point for this paragraph. Choose from the argument points in the box below.

· All children should get pocket money.

· You should raise my pocket money.

· Children should earn pocket money by doing chores.

	Everyone else in my class is given far more pocket money than me. John Smith receives a whole $20. It is also important to highlight that you have not raised my pocket money allowance for three years! Inflation has risen during that time and, because you have not raised my pocket money, this means that I cannot buy as much. If you gave me $10 more I could save up for a new Play Station game. I always help around the house and you should recognise that. Also, if you really loved me, you would seriously think about giving me more money. Finally you have to ask yourself, is my allowance really fair?

b. Circle each piece of supporting evidence. How many pieces of supporting evidence are there?

c. Tick the strategies the writer uses to persuade his parents.

	Point of view – States the main point of view or argument.
	Facts and figures – Uses numbers, or facts to support the argument.

	Big Names – mentions experts and important people to support the argument.
	Trust - Tries to get the audience to believe in the writer.

	Emotions - getting people to feel happy, sad or angry to help your argument.

	Importance - Tries to make the audience see that this must be done now or is very important.

Task 2

Work with your group to write an argument to persuade another group to do something.

You must:

· have an opening statement of view point

· have four sentences of supporting details

· use a different strategy in each sentence

When you have finished, your group will try to persuade the class to agree with you. Your teacher will give you the topic.

Written language: Write expressing a viewpoint,

unit standard 17370, version 4
	Dimensions of effective practice
	Teaching and learning sequence 3:
Sentence structure
	Metacognitive prompts

	Knowledge of the learner
 Expectations
Engaging learners with text

Instructional strategies

Knowledge of the learner

	Finding out about learners’ prior knowledge
Teaching and learning purpose
To enable students to write:

· complete simple, compound and complex sentences (1.2)

Identifying the learning outcomes including the language demands of the topic

Student learning outcomes

I can

· write simple, compound and complex sentences (1.2)

· write sentences that are complete (1.2)

Ensure a balance between receptive and productive language

1. TL3: Writing compound sentences
a. Use the model sentences in Task 1 to demonstrate how to write compound sentences.

b. Put students into teams. You will need an equal number of teams, as they will compete against each other in pairs.

· Give teams 2 minutes to write compound sentences using ‘and’.

· Two teams then compete to see which one has the largest number of correct compound sentences using ‘and’.

· Teams get one point for each correct sentence.

· Both teams must agree that a sentence is correct for a team to get a point.

· Move around the class assisting where necessary.

· Repeat the process using ‘but’ and then each of the other conjunctions.

c. Students then complete Task 1 in small groups.

2. TL3: Writing complex sentences
a. Use the model sentences in Task 2 to demonstrate how to write complex sentences that use phrases in apposition e.g. Mrs (your name), our English teacher, is teaching us how to write better sentences.

b. Students complete question 1a to 1c as a think / pair / share activity.

c. Repeat 1 and 2 above for each of the questions 2a, 2b and 2c

Providing multiple opportunities for authentic language use with a focus on learners using academic language

3. TL3: Complex sentences team game
Put students into teams. You will need an equal number of teams, as they will compete against each other in pairs.

· Give teams 2 minutes to write complex sentences.

· Two teams then compete to see which one has the largest number of correct complex sentences using the point scoring OHT.

· Move around the class assisting where necessary.

Including opportunities for monitoring and self-evaluation

Reflection

1. Tell your partner one thing you can do well, and one thing you need more help with.

	Teacher: Are my students already using compound or complex sentences in their work?
Students: How did I know which sentences were simple sentences and which were compound sentences?
 Teacher: Which students need additional practice to meet the learning outcomes?
Students: How does writing different types of sentences improve my work?
Students: What do I need to do to understand this work?

1. TL3: Writing compound sentences
These are simple sentences. They have one main idea.

Mrs (insert your name) is our English teacher.

She is teaching us how to write better sentences.

We can make this into a compound sentence by joining the two sentences with a conjunction. When we do this we change the name of the person or thing to a pronoun - he, she, it, they.

e,g,

Mrs (insert your name) is our English teacher and she is teaching us how to write better sentences.
 1. Write compound sentences

Join these two sentences using the conjunctions in the box.

	 and because but or

a. I can write simple sentences.

 I am learning to write compound sentences.

…..

…..

b. I can write simple and compound sentences.

 I can’t write complex sentences yet.

…..

…..

c. My computer is a new laptop.

 My computer has crashed.

…..

…..

2. TL3: Writing complex sentences
We can also write complex sentences. Complex sentences give you more information. One way to do this is to give more information about the subject of the sentence.

e.g. Mrs (insert your name) is our English teacher.
 She is teaching us how to write better sentences.

changes to

Mrs (your name), our English teacher, is teaching us how to write better sentences.

1. Write complex sentences.

Make these simple sentences into complex sentences.

a. My computer is a new laptop. My computer has crashed.

 My computer, …..., has crashed.

b. Facebook is a social networking site. Facebook is very popular.

 Facebook, …................................, is very popular.

c. Debra Beck is the author of ‘My feet aren’t big’. Debra Beck argues that

 worrying about looks causes real damage to teenagers.

 Debra Beck, ….., argues that worrying about

 looks causes real damage to teenagers.

2. More complex sentences

a. You can write a complex sentences that give more information about when

 something is done.

e.g. I always do my homework when I get home.
 When I get home, I always do my homework.
Change this sentence into ONE complex sentence using ‘when’.
Young people spend a lot a lot of time on social networking sites. They should be doing their homework.

Young people spend a lot a lot of time on social networking sites …...............

…...

b. Another way to write complex sentences is to give information about how something is done.

e.g. We are learning about complex sentences by listening to the teacher.

Change these sentences into ONE complex sentence using ‘by’.
More and more young people are being harmed. They are harmed by pressure to look like everyone else.

More and more young people are being harmed …...
…...

Social networking sites help young people. These sites allow them to get lots of useful information.

Social networking sites help young people …..

…...

c. Complex sentences can also tell us a cause or result of something.

e.g. Social networking isolates young people. It causes them to have fewer
 real friends.

 Social networking isolates young people causing them to have fewer real

 friends.

Change these sentences into one complex sentence.

Bullying harms young people. It causes them to have less self-esteem.

Bullying harms young people…..

…..

Photographs of very beautiful models are bad for everyone. It makes some young people think they are ugly.

Photographs of very beautiful models are bad for everyone ….........................

…..

3. TL3: Complex sentences team game

RULES: Write complex sentences

You will get:

· 1 point for your first complex sentence.

· 2 points for a different type of complex sentence.

· 3 points for the third type of complex sentence.

· 4 points for a fourth type of complex sentence.

All of your sentences must be complete and make sense.

The other team must agree that your sentences are correct.

Written language: Write expressing a viewpoint,

unit standard 17370, version 4
	Dimensions of effective practice
	Teaching and learning sequence 4:

Cohesive devices
	Metacognitive prompts

	 Knowledge of the learner

Expectations

Engaging learners with text

 Instructional strategies

Engaging with text

	Finding out about learners’ prior knowledge

Teaching and learning purpose

To enable students to use a variety of cohesive devices in their own writing e.g. synonyms, pronoun reference, conjunctions and other connectives.

An example of some of the above features can be seen here.

Ensuring learners know the language learning outcomes

Student learning outcomes

I can link ideas in my writing using:

· synonyms

· pronouns

· connectives

Knowing the learner

1. TL4: What do you already know?
· Give students time to complete Task 1 individually.

· Get students to put their names on this work and collect it in for review later.

Beginning with context embedded tasks that make the abstract concrete

Cohesion activities

2. TL4: Pronoun referencing

a. Use the OHT Task 2 to demonstrate pronoun referencing. This should be put on an OHP so that pronouns can be circled and lines drawn to the noun they refer to.

· Elicit the noun that each pronoun relates to.

· Circle the pronoun and draw a line to the noun it refers to.

b. Students complete the worksheet in pairs and check their answer with another pair.

Variations for further practice

1. Use another persuasive text e.g. ELIP Stage 3 17c, 18c, 18d.

2. Students complete the same exercise as above using a think / pair / share strategy.

Ensuring a balance between receptive and productive language use

3. TL4: Connectives cloze
a. In small groups students put each connective into the correct space.

b. Students then compare their answers with another group and agree on the final answers.

c. Circulate the class observing students strengths and learning needs.

Variation for further practice

Bus stop activity

· Use four short persuasive texts such as those in ELIP Stage 3 17c, 18c, 18d.
· In small groups students identify the connectives, write down the word(s), the function of the word and an alternative word(s).
· They then move on to the next text and confirm or disagree with the decisions of the previous group by putting a tick or a cross.
· Students do the same for each text until they return to the text they started with when they can revise their answers.

4. TL4: Synonyms and word classes
a. Introduce synonyms using the examples in Task 4: Synonyms and word classes.
b. Students then complete Question 1 in small groups.

c. They share their answers with another groups and revise if necessary.

	Teacher: Do all of my students have a shared language for talking about language features?
Teacher: What knowledge of cohesive devices do my students already have?

Teacher: Are my students discussing possibilities and identifying connections?

Students: What helped me to decide where to put the words?

Teacher: What information have these tasks provided on student learning gaps that need to be addressed

	Knowledge of the learner

	d. Repeat for question 2 on word classes.
Providing multiple opportunities for authentic language use with a focus on learners using academic language

Variation for further practice

1. Small groups or pairs of students write lists of five words, and synonyms or words that are class and sub class.
2. They swap their main words with another group e.g. they give them the five words but not the synonyms or the words in the sub class.
3. The groups have a set time to find the answers. The group who completes the task first or who gets the most correct answers is the winner.
5. TL4: Practise what you have learnt.

a. Students work individually to find all the words that mean ‘peers’ in the text in task 5.

b. They share their answer with another pair, and then with the whole class.

Recycling the same language in different ways

Variation for further practice

1. Use a persuasive text that the students have already worked with, to identify synonyms and/or word chains.
2. Each group reports back to the class on the text they worked on, or two groups can report on their texts to each other.

6. TL4: Bringing it all together
a. Return the students’ work for ‘Let me persuade you’ (Task 2, TL2).

b. Ask the students to work in the same groups to revise their sentences. They must revise the work to include;

· a complex sentence

· synonyms or a word class

· connectives.

c. They swap work with another group. Each group highlights the above features in different colours.

d. Keep this work as it will be revisited in TL5.

Including opportunities for monitoring and self-evaluation

Reflection

Return Task 1 to the students. Ask them to check any words they were previously unsure of, and make any other changes they think are needed.

Providing opportunities for reflection and evaluation

1. Recall four things from the lesson.

2. Write down one question you have about cohesive devices.
	Student: How did I check my understanding of these cohesive devices?

Teacher: Do my students require further recycling and repetition to enable them to use cohesive devices independently?

Students: Do I now know all of the words from task 1? What can I do to find out how to use any words I don’t know?

Students: Do I know all of the words from Task1?

What can I do to learn any words I don’t know?

1. TL4: What do you already know?
Put the words in the correct place in the chart. One example has been done for you in each group.

peer pressure
positive

teenagers

you

classmates

different

however

it

friends

popular

furthermore

although

media

what is more

some

huge

clubs

many

as a result

their

such as

	adjectives
	fashionable

	pronouns
	they

	quantifiers (words that show how much or how many)
	most

	connectives (words that join ideas)
	what is more

	nouns
	people

	Put any words you are unsure about in this section
	

2. TL4: Pronoun referencing

Pronouns OHT

	Every day more and more young people are being harmed by pressure to look like everyone else. This has to stop now!
Teenagers really shouldn’t judge people on how they look.

Believe me, I’ve been there. I know how cruel other teenagers can be if you don’t look ‘cool’.

We should all be really angry about the pressure to look like people on TV and in films.

2. TL5: Pronouns
	Peer pressure is one thing that all teens have in common. They can't escape it. Peer pressure is everywhere. Whether it is pressure to fit in to the group or pressure to carry out actions, peer pressure is something everybody has to deal with at some time in his or her life.

Your friends — your peers — are people your age or close to it who have experiences and interests similar to yours. You and your friends make dozens of decisions every day, and you influence each other's choices and behaviour. This is often positive — it's human nature to listen to and learn from other people in your age group.

Which pronoun refers to:
	Teens / teenagers
	They (line 2)

	The reader
	

	The reader’s age
	

	All people
	

	Peer pressure
	

	Influencing or being influenced by other people
	

3. TL4: Connectives cloze
Write the missing words in the text below. Use the words from the box below.

	as well as in addition when and because or

Your peers play a bigger part in your life …............ you get older and become more independent. You may spend more time with peers than you do with your family …................ school and other activities take you away from home,

…...................... close friends, your peers include other kids you know who are the same age — like people in your school, church, sports team, or community. These peers also influence you by the way they dress and act, the things they're involved in, ….......... the attitudes they show.

It's natural for people to identify with and compare themselves to their peers as they consider what type of persons they want to be (or think they should be), …..... what they want to achieve. ….................. people are influenced by peers because they want to fit in, be like peers they admire, do what others are doing, or have what others have.
4. TL4: Synonyms and word classes
1. Synonyms are words with the same meaning. We use them to make our writing less boring e.g.
Elephants are bigger than mice" or "Elephants are larger than mice."

That is a beautiful cat. That is a pretty cat.

Here is a website where you can practise lots of synonyms: http://bit.ly/zfDR7s

Find synonyms for these words. Choose from the words in this box.

	hobbies harass relations taunt dangers mates

family
friends …..............................

interests ….........................
tease …..............................

bully ….........................
risks
 …..............................

 Now find as many synonyms as you can for these words.

understand
…...

popular
…...

2. We also use word classes

e.g cars, trucks, motorbikes, buses are all vehicles.
Find four words that can be part of the group

People …...

Animals …..

Homes …..

Sports
 …..

5. TL4: Practise what you have learnt

Find all of the words that mean ‘peers’ in this text.

…..

…..

How many did you find? ….........................

	Positive examples.
· Good examples. Peers set plenty of good examples for each other. Having peers who are committed to doing well in school or to doing their best in a sport, can influence you to be more goal-oriented, too. Peers who are kind and loyal influence you to build these qualities in yourself. Even peers you've never met can be role models! For example, watching someone your age compete in the Olympics, give a piano concert, or lead a community project might encourage you to go after a dream of your own.
· Feedback and advice. Your friends listen and give you feedback as you try out new ideas, explore beliefs, and discuss problems. Friends can help you make decisions, too such as what courses to take; whether to get your hair cut, let it grow, or dye it; how to handle a family argument. Other teens often give each other good advice. Good friends will be quick to tell you when they think you're making a mistake or doing something risky!
· Socialising. Your peer group gives you opportunities to try out new social skills. Getting to know lots of different people — such as classmates or teammates — gives you a chance to learn how to expand your circle of friends, build relationships, and work out differences. You may have peers you agree or disagree with, compete with, or team with, peers you admire, and peers you don't want to be like.

Written language: Write expressing a viewpoint,

unit standard 17370, version 4
	Dimensions of effective practice
	Teaching and learning sequence 5: Understanding language features of persuasive texts
	Metacognitive prompts

	Knowledge of the learner
Expectations

Engaging learners with text

Instructional strategies

Instructional strategies

Knowledge of the learner
	Finding out about learners’ prior knowledge
Teaching and learning purposes

To enable students to identify persuasive language and its meaning including:

· timeless present tense

· active passive voice

· modal verbs

· impersonal forms e.g. there is, it may be

· evaluative and persuasive language

Sharing the learning outcomes with your students

Student learning outcomes

I can find and understand words that are used to persuade readers in a text.

Using approaches that build on prior knowledge

1. TL5: Word cluster
a. In small groups students sort the words into three groups:
· words that have negative meanings

· words that have positive meanings

· words that can be either positive or negative

b. Students then move around the other groups before revising their answers.

Helping students achieve the same explicit learning outcomes using differentiated levels of support
2. TL5: Persuasive techniques
a. In small groups, students match the name of the technique, the definition and an example. The answers are supplied, but discussion around answers is encouraged.

b. In the small groups, students review their arguments used in the task ‘Let me persuade you’

· They must identify four of the techniques from Task 1 in their text.

· Students may need to revise their text to include four techniques.

3. TL5: Verb story
a. Tell the students that you will read the story and then they will retell it to their partner.

b. Write the verbs on the board. Then read the story slowly, pointing to the verbs as you read. Read the text twice.

c. The students work in pairs to reconstruct the sentences.

d. Use a joint construction method to write the sentences on the board.

Find out more about using joint constructions here

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Writing/Joint-construction-method"
.
e. The sentences can then be turned into a disappearing cloze.

A disappearing cloze operates like a disappearing definition. Find out more about this strategy here

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Thinking/Disappearing-definition"
.
4. TL5: Verb cluster
a. Students sort the verbs into categories, and then decide on the verb heading (e.g. passive voice, present tense. modal etc).

b. Students then write one sentence for each category using a verb from that group.

Providing multiple opportunities for authentic language use with a focus on learners using academic language

5. TL5: Bringing it all together

a. Using their text ‘Let me persuade you’, students colour code the different types of verb they have used e.g. modals - yellow, passive voice - blue etc.

b. Students compare their verb use with another group.

Providing opportunities for reflection and evaluation

RIQ

R – Recall 2 things from the lesson. I – Write down 1 strategy and 1 verb type you might find in a persuasive text. Q – Write 1 question that you still have.

Students share with a partner what they have written.
	Teacher: How did my students group these words, and what does this tell me about their knowledge of persuasive techniques?
Students: What techniques did I already know and which ones do I have to learn?

Teacher: Are my students able to use these techniques independently?
Teacher: Do my students require further recycling and repetition to enable them use a range of appropriate verb types?
Students: What techniques and verbs can I use and what ones do I need more help with?

1. TL5: Word cluster

	significant
	harmful
	immense
	dangerous

	vital
	worse
	discourage
	confident

	encourage
	choice
	volunteer
	pressure

	tease

	narrow minded
	support
	important

	experiences
	risks
	disadvantage
	advice

	tease
	interesting
	trust
	conform

	respect
	individuality
	enormous

	ridicule

2. TL5: Persuasive techniques

Match the persuasive techniques definition with one of the examples on the next page.

	Alliteration
	Repeating the consonant sounds at the beginning of words to make them stand out.
	e.g.

	Personal pronouns
	Using words like ‘we’, ‘you’, ‘our’ and ‘us’ to make your audience think you are talking only to them.
	e.g.

	Exaggeration
	To make things sound better or worse than they really are.
	e.g.

	Rhetorical questions
	Using questions that don’t need an answer to get the audience to think.
	e.g.

	Repetition
	Repeating words or phrases so that the reader remembers them.
	e.g.

	Facts and statistics
	When truthful information is given to support a point.
	e.g.

	Persuasive language
	Using words to make people feel sad, angry, upset, sympathetic or guilty.
	e.g.

	Criticise the other person’s point of view
	When you say that your opposition’s argument is wrong so that your point of view sounds better.
	e.g.

Use these examples to complete the chart above.

	We have all met kids like this and none of us wants anything to do with these spoiled kids.

	95% of kids are not spoilt in this way

	These kids only think of the next thing they want and their selfishness will destroy the world!

	Weak parents are hurting their children and running life for everyone else.

	Giving too much pocket money turns young people into spoiled, selfish self-centred brats.
	Weak parents take the easy option. Weak parents give in to their kids’ demands. Weak parents need to toughen up and do their job properly.

	It is crazy to think that spoiling kids is the right thing to do.
	How many more young people have to be damaged before this stops?

2. TL5: Persuasive techniques - Answers

	Alliteration
	Repeating the consonant sounds at the beginning of words to make them stand out.
	e.g. Giving too much pocket money turns young people into spoiled, selfish self-centred brats.

	Personal pronouns
	Using words like ‘we’, ‘you’, ‘our’ and ‘us’ to make your audience think you are talking only to them
	e.g. We have all met kids like this and none of us wants anything to do with these spoiled kids.

	Exaggeration
	To make things sound better or worse than they really are.
	e.g. These kids only think of the next thing they want and their selfishness will destroy the world!

	Rhetorical questions
	Using questions that don’t need an answer to get the audience to think.
	e.g. How many more young people have to be damaged before this stops?

	Repetition
	Repeating words or phrases so that the reader remembers them.
	e.g. Weak parents take the easy option. Weak parents give in to their kids demands. Weak parents need to toughen up and do their job properly.

	Facts and statistics
	When truthful information is given to support a point.
	e.g. 95% of kids are not spoilt in this way.

	Persuasive language
	Using words to make people feel sad, angry, upset, sympathetic or guilty.
	e.g. Weak parents are hurting their children and running life for everyone else.

	Criticise the other person’s point of view
	When you say that your opposition’s argument is wrong so that your point of view sounds better.
	e.g. It is crazy to think that spoiling kids is the right thing to do.

3. TL5: Verb story

Listen as your teacher reads some sentences about John’s pocket money. Your teacher will read it twice.

When you have finished, use the verbs to try and remember the sentence and retell it to your partner

1. is given

2. receives

3. is, have not raised

4. has risen, have not raised, cannot buy

5. gave, could save

6. help, should recognise

7. loved, would think, giving

8. have to ask, is

Verb dictation teacher script

1. Everyone else in my class is given far more pocket money than me.

2. John Smith receives a whole $20.

3. It is also important to highlight that you have not raised my pocket money for three years!

4. Inflation has risen during that time and, because you have not raised my pocket money, I cannot buy as much.

5. If you gave me £10 more I could save up for a new Play Station game.

6. I always help around the house and you should recognise that.

7. Also, if you really loved me, you would seriously think about giving me more money.

8. Finally you have to ask yourself, is my pocket money really fair?

4. TL5: Verb cluster

· Cut up the verbs below and organise into categories.

· Give each category a heading.

	is given
	is
	receive

	have
	has risen
	have not

	can
	involved
	give

	listen
	have not raised
	gave

	could save
	giving
	should help

	help

	loved
	would think

	compare
	can influence
	make

	 become
	spend
	to belong

	are doing

	to identify
	want

	to be

	to achieve
	identify

Belonging (Writing): Unit Standard 17370: Formative assessment task
Writers: Jenni Bedford and Breda Matthews
	NCEA LEVEL 3

	Unit standard
	Elements and performance criteria

	Unit standard 17370, version 4
Write expressing a viewpoint (ESOL)
	Element 1: Write expressing a viewpoint (ESOL)
Range: two texts, each of approximately 250-300 words and each on a different topic

Performance criteria

1.1 Text structure and content are appropriate to a text expressing a viewpoint.

Range: text structure includes – statement of viewpoint, supporting evidence, restatement of the viewpoint.

1.2 Texts are written in complete simple,

compound, and complex sentences, and convey information relevant to the view point.

1.3 Ideas are developed and organised into coherent paragraphs, each paragraph containing argument, point and elaboration.

1.4 Writing uses cohesive devices.

1.5 Writing uses language features of a text expressing a viewpoint.

Range: language features include – timeless present tense, modal verbs, active and passive voice, impersonal forms (there is, it may be); evaluative and persuasive language.

1.6 Writing uses a range of vocabulary relevant to the topic and the audience, and appropriate to the sentence structure.

Range: meaning and grammatical form.

Formative assessment for other unit standards that could be used in conjunction with unit standard 17370:

· Speaking: ‘Belonging” (unit standard 17359)

· Reading: ‘Belonging’ (unit standard 17364)

· Listening: ‘Belonging’ (unit standard 15009)

Teacher guidelines: Formative assessment

	Unit standard 17370, version 4
Write expressing a viewpoint (ESOL)

Level 3 5 credits

	This unit standard has one element:

Element 1: Students must write two texts expressing a viewpoint, each of approximately 250-300 words. The two texts must be on different topics and should be written on separate occasions.

For this formative assessment students will write ONE text expressing a viewpoint of approximately 250-300 words. This formative task should not be used for summative assessment.

	Conditions

· Students must be given time to edit and proofread their work. Drafts must be attached as part of the completed assessment.

· Writing may contain surface errors but these must not interfere with meaning.

· An English dictionary may be used but not an electronic translator.

· Students may use resource material but this must be attached to the completed assessment.

Learning contexts

Students should be assessed after they are familiar with the topic. By linking with a reading standard on a similar topic and text type (e.g. unit standard 17364) students will become familiar with content, grammar patterns and specialised vocabulary.

The English Language Intensive Programme (ELIP) Stage 3, has suggested teaching components, strategies, language features and sample texts at this level: Should the Legal Age of Smoking Be Raised? (17(c); Should New Zealand stay Nuclear Free? 17(d). (Note these texts are above the word count for this unit standard)

Possible topics areas could include questions around:

Global, community, school/work or personal issues and choices.

Possible audiences could include readers of: an editorial, a letter to the editor, a blog, an article in a local newsletter or magazine.

Notes for Assessors

· It is important to be aware of the special notes in the standard.

· Each of the two texts should be assessed in separate assessment events.

· Teachers should guide students towards completing the task by helping them identify techniques in the exemplars and show how these can be applied to their writing.

· Between drafts, teachers can advise students that their writing may need further work on ideas, language, structure or accuracy in spelling and punctuation, but should not correct errors.

· Comments written on students' work should be general in nature e.g. ‘There are a number of incorrect articles in this paragraph’.

· The assessment schedule is for teachers only and is not to be shared with students during the assessment process.

· Students can use the checklist to ensure they meet all of the performance criteria.

· Refer to your institution’s policies before offering further assessment opportunities.

Student instructions: Formative assessment task
	ESOL Unit Standard 17370, version 4
Write expressing a viewpoint (ESOL)

Level 3 5 Credits

	This unit standard has one element:

Element 1: Students must write two texts expressing a viewpoint, each of approximately 250-300 words. Texts must be on different topics and written on separate occasions.

For this formative assessment you will write ONE text expressing a viewpoint of approximately 250-300 words. This formative task should not be used for summative assessment.

	Task 1: Peer pressure

You have been discussing peer pressure and its impact on young people. Now write an article for the school magazine expressing your opinion on the question: Is it more important to belong, or to be yourself?

Name: ___________________________________

Date: ___________________________________

	Conditions

· Do this assessment in class.

· You will be given time to do a draft before your final copy and you will need to attach it to your final copy.

· Read through your writing with the checklist and make any changes you need to.

· Your writing does not need to be perfect but you should try to have as few errors as possible. Your teacher needs to be able to understand what you mean.

· You may use an English dictionary but not an electronic translator.

· You must use your own words and not copy directly from other texts. Source material must be handed in with your draft and final copy.

Student checklist

	In this assessment task you will need to show that you have done the following:

	Written approximately 250 – 300 words.
	

	Begun with an opening statement giving background information and stating what your viewpoint is on the topic.

e.g. Yesterday a girl I didn’t know well asked me if I wear the hijab sleeping and in the shower! So if you have any strange ideas about the hijab, let me put you right!
	1.1

	Followed with supporting evidence and information that is relevant to the topic.

e.g. The truth is that Muslim women only cover themselves in front of men who are not close relatives like brothers, fathers, and uncles.
	1.1 & 1.2

	Developed your ideas and organised them into paragraphs.
Each paragraph contains a different idea with an argument, point and elaboration.

e.g. Another major misconception is that Muslims who wear traditional dress are immigrants who don’t know English. Sometimes people treat me like I can’t understand what they are saying! In fact I came to New Zealand when I was two-years-old. I got NCEA level 2 last year, and I got a merit endorsement!
	1.3

	Written in complete simple, compound, and complex sentences e.g.
· simple sentence: I chose the hijab.
· compound sentence: People have to judge me on who I am and not on how I look or my clothes.
· complex sentence: The truth is that Muslim women only cover themselves in front of men who are not close relatives.
	1.2

	Used a range of cohesive devices e.g.
· additive conjunctions: also, besides, and, as well, etc.
· causal conjunctions: consequently, despite this, then, etc.
· comparative conjunctions: alternatively, in other respects, etc.
· conditional conjunctions: if, even though, yet etc.
· pronoun reference: it, she, he, they, these, those, this
	1.4

	Used a range of language features to express my viewpoint e.g.
· timeless present tense: The hijab gives me freedom.
· modal verbs: would, should, could, might, can
· active and passive voice: I am just like you. (active); Teenagers are brainwashed into… (passive)

· impersonal forms: There are benefits…
· evaluative language: …if you have any strange ideas...
· persuasive language: ..let me put you right! The truth is…
	1.5

	Used a range of vocabulary relevant to the topic and the audience, and appropriate to the sentence structure (1.6)

e.g. close relative, hijab, NCEA level 2, endorsement
	1.6

	Written a conclusion that includes a restatement of your viewpoint (1.1)
e.g. But I’m not weird, I not dumb, I am just like you. I am a Muslim and a Kiwi and if you have questions about my hijab your should just ask me.
	1.1

	Edited and proofread your work.
	

	

	Student exemplar on a parallel topic

It is important not to judge people by the clothes they wear.
Yesterday a girl I didn’t know well asked me if I wear the hijab sleeping and in the shower! So, if you have any strange ideas about the hijab, let me put you right!

The truth is that Muslim women only cover themselves in front of men who are not close relatives. At home with my father, brothers and uncles I don’t need to wear my hijab.
Lots of people think I was forced to wear the hijab by my parents. But my parents had nothing to do with it. I chose the hijab. Wearing the hijab gives me freedom. Wearing the hijab means people have to judge me on who I am, and not on how I look, or my clothes.

Teenagers are brainwashed into ‘Buy this, buy that, you're supposed to look like this’. My hijab protects me from this. It allows me to be who I am. I don't have to worry about being popular through buying things that are in fashion. People who are friends with you because of the way you look aren't real friends. Moreover people who judge you by your personality are true friends, because people can change looks but they don't really change personalities.

Another major misconception is that Muslims who wear the traditional dress are immigrants who don't know English. Sometimes people treat me like I am dumb and can’t understand what they are saying! In fact I came to New Zealand when I was two years old. I got NCEA level 2 last year and I got a merit endorsement!

You can face prejudice when you wear a hijab. But I’m not weird, I’m not dumb, I am just like you. I am a Muslim and a Kiwi and my decision to wear the hijab is my choice. It is a message – judge me for who I am, not what I look like.

	

Formative assessment schedule
	Unit standard 17370, version 4
Write expressing a viewpoint (ESOL)

Level 3 5 credits

	Element 1: Write expressing a viewpoint (ESOL)
Range: two texts, each of approximately 250-300 words and each on a different topic.

This formative assessment has one assessment task.

	Performance criteria
	Evidence
	Judgement

	1.1 Text structure and content are appropriate to a text expressing a viewpoint.
Range: text structure includes – statement of viewpoint, supporting evidence, restatement of the viewpoint.
	Text provides background information and a statement of viewpoint e.g. Many teenagers find that they come under a lot of pressure from their peers to conform and to fit in with the crowd. This can be good but too often it leads to people behaving in ways that limit their potential, stop them achieving or are even dangerous.
Following paragraphs give supporting evidence e.g.

It is not unusual for teenagers to encourage others in risk taking behaviour such as taking drugs and driving and drinking. Even less serious actions such as getting body piercings can have harmful effects.

Conclusion restates the viewpoint e.g. It should be obvious to everyone that although peer pressure can be a force for good, too often it is not.
	Text structure and content are appropriate to a text expressing a viewpoint most of the time.
This includes a statement of viewpoint, supporting evidence, restatement of the viewpoint.

	1.2 Texts are written in complete simple, compound and complex sentences, and convey information relevant to the view point.
	A range of sentence forms is used correctly. These include:
simple sentences e.g. Peer pressure has many damaging consequences.
compound sentences e.g. The right to be yourself is important to individuals and is important to society as well.
complex sentences e.g. If teenagers are too different and independent, they may become isolated and have fewer friends.
Information is on the topic e.g. As in all of the sentences above.
	Texts are written in complete simple, compound, and complex sentences most of the time.
Sentences convey information relevant to the view point most of the time.

	1.3 Ideas are developed and organised into coherent paragraphs, each paragraphs containing argument point and elaboration.
	Each paragraph makes sense and has an appropriate structure including:
argument point e.g. It is important that teenagers learn to be themselves.
elaboration e.g. If they do not do this they will never be able to withstand peer pressure and make their own choices in life.
	Ideas are developed and organised into coherent paragraphs. Each paragraph contains an argument, point and elaboration.

	1.4.Writing uses cohesive devices
	Evidence is demonstrated that the learner can use a range of cohesive devices to link paragraphs and link within paragraphs. These may include:
causal conjunctions e.g. Teenagers engage in risk taking behaviours because they do not want to lose their friends.
comparative conjunctions e.g. In spite of peer pressure many teenagers do become strong, independent people.
conditional & additive conjunctions e.g. If they do not do this…. they will also
pronoun reference e.g. This would be a disaster for teenagers who …
	Writing uses a range of cohesive devices correctly most of the time.
These may include additive, causal, comparative, conditional, conjunctions and pronoun reference.

	1.5 Writing uses language features of a text expressing a viewpoint.
Range: language features include – timeless present

tense, modal verbs, active and passive voice, impersonal forms (there is, it may be); evaluative and persuasive language.
	Learner is able to use the following language features to express a viewpoint:
timeless present tense e.g. This causes …
modal verbs e.g. Teenagers must learn …
active voice e.g. Friends encourage ...
passive voice e.g. Teenagers are given …
impersonal forms e.g. The loss of freedom of choice is significant
evaluative language e.g. loss of individuality is extremely damaging
persuasive language e.g. It is essential to teenagers development that
	Writing includes a range of language features of a text expressing a viewpoint.
Language features are used correctly most of the time.

	1.6 Writing uses a range of vocabulary relevant to the topic and the audience, and appropriate to the sentence structure.
Range: meaning

and grammatical form.
	The learner uses a range of vocabulary relevant to the topic.
The correct word is chosen (meaning) e.g. topic words such as independence, creativity, freedom of choice, society are used appropriately for meaning.

The correct grammatical form of the word is used e.g.

It is important that teenagers develop

The development of …
	Writing includes a range of vocabulary relevant to the topic and the audience, and appropriate to the sentence structure.
Meaning and grammatical form of the vocabulary is correct most of the time.

Opening statement giving background information and stating viewpoint on the topic (1.1).

A conclusion that includes a restatement of viewpoint (1.1)

Causal conjunction (1.4)

Each paragraph contains a different idea with an argument point topic and elaboration (1.3)

Ideas are developed and organised into paragraphs (1.3)

Followed with supporting evidence and information that is relevant to the topic (1.2)

Conditional (1.4)

Modal (1.5)

Compound sentence (1.2)

Additive conjunction (1.4)

Complex sentence (1.2)

Passive voice (1.5)

Uses a range of vocabulary relevant to the topic and the

audience (1.6)

Emotive language (1.5)

PAGE
41

