
Armidale High School

Write it Right
Literacy Resources for Students

[image:]

This booklet has been compiled by Amanda Garvey, with assistance and contributions from Armidale High School Write it Right team.
These scaffolds have been prepared to help with written tasks in all subjects. They can be downloaded and printed, or downloaded and edited and then submitted to your teachers.
Contents
	
	Page

	Text types across the curriculum
	10

	Explanations, Descriptions and Paragraphing
	11

	Text Types, Scaffolds and Annotated Examples
	

	Narrative
	12

	Recount
	15

	Information Report
	18

	Procedure
	21

	Science Investigation Report
	24

	Exposition
	29

	Discussion
	32

	Response
	35

	Explanation
	38

	Description
	41

	Writing Paragraphs
	44

	Glossary of Key Verbs
	46

NSW Curriculum and Learning Innovation Centre Literacy Continuum
The Literacy Continuum identifies the literacy skills and understandings across eight aspects regarded as critical to literacy success. These eight aspects are:
· Reading Texts
· Comprehension
· Vocabulary Knowledge
· Aspects of Writing
· Aspects of Speaking
· Phonics
· Phonemic Awareness
· Concepts about Print.
The process of writing

The process of writing can examined at 4 levels.
Level 1 (‘macro’ level knowledge):		Text Structure – purpose and audience
Level 2 (‘meso’ level knowledge):	Text level grammar – ideas, vocabulary, modality, connectives, nominalisation, paragraphing
Level 3 (‘micro’ level knowledge):	 	Sentence structure – clauses, punctuation
Level 4 (‘surface’ level knowledge):		Word level - spelling

These 4 levels of writing knowledge form the basis of the NAPLAN marking criteria and other models of writing assessment.

[bookmark: _GoBack]Text types across the curriculum
	
	Text type
	Purpose
	Structure
	Curriculum area

	Engaging
	Narrative
	To entertain, stimulate emotions, motivate, guide or teach through story.
	· Introduction
· Complication
· Resolution
· Coda (moral) - optional
	English, Creative Arts

	
	Recount
	To retell an event to entertain or inform.

	· Orientation
· Series of events
· Re-orientation
	Personal or Literary - English, Creative Arts, Factual - History, PDHPE, Science, Mathematics, Geography, Creative Arts

	Informing
	Information Report
	To describe and/or classify things in general and specific terms.
(Factual, Descriptive, Classifying)
	· Introduction
· Characteristics/Features
	History, PDHPE, Science, Mathematics, Geography, Creative Arts, Design and Technology

	
	Procedure
	To tell how to do something, e.g. instructions, directions or rules.
	· Goal
· Materials (optional)
· Steps
	Mathematics, Science, Creative Arts, Design and Technology, PDHPE

	
	Science Investigation Report
(Procedural Recount)
	To systematically inform and/or display what was done and what was discovered in a science investigation.

	· Title
· Aim
· Hypothesis
· Materials
· Procedure
· Results
· Discussion
· Conclusion
	Science

	Evaluating
	Exposition
	To persuade by stating a position about an issue and arguing for or against.
(Persuade that, persuade to)
	· Opening statement (thesis)
· Arguments
· Conclusion
	English, History, Geography, Design and Technology, Science, PDHPE, Creative Arts

	
	Discussion
	To consider an issue from more than one viewpoint, and
To persuade a reader to act or think in a particular way

	· Opening statement/introduction
· Arguments for and against
· Recommendation
	English, History, Geography, Design and Technology, Science, PDHPE, Creative Arts

	
	Response
	To describe, interpret and evaluate a work.

	· Context and Background
· Description
· Evaluation
	English, Creative Arts, Design and Technology

Explanations, Descriptions and Paragraphing
The verbs “explain” and “describe” feature in a wide range of written tasks that students are asked to complete. They feature prominently across all KLA’s and HSC examinations. The explicit teaching and scaffolding of these two verbs will assist students in all subjects.
Often an explanation or description is required within larger tasks. For example, information reports will always require a description, and may also require an explanation. Often both may be required as a paragraph rather than a larger complex piece of text.
	
	Text type
	Purpose
	Structure
	Curriculum area

	Informing
	Explanation
	To inform reader how or why things happen.
To show cause and effect.

	· Statement of phenomenon
· Explanation Sequence
· Diagrams
· Conclusion (optional)
	History, PDHPE, Science, Mathematics, Geography, Creative Arts, Design and Technology

	
	Description
(part of an information report or as a distinct paragraph)
	To inform and provide detail about the characteristics and features of things, events or processes.

	· Classification statement
· Characteristics and features
· Subtopics and subheadings
· Diagrams or illustrations
· Concluding statement (optional)

	History, PDHPE, Science, Mathematics, Geography, Creative Arts, Design and Technology

Paragraphing is also an important literacy skill. A scaffold and guide to paragraphing is also included.

	Text type

	Narrative

	Literary

	Purpose:
To entertain, stimulate emotions, motivate, guide or teach through story.

	

Structure:
· Introduction (Orientation) – setting the scene
· Complication – problem that needs to be solved, series of events
· Resolution – problem is solved
· (Coda – moral)

	

	
Language Features:
· Complex noun groups
· Descriptive language
· Emotive language
· Usually past tense
· Where, when, with, who, how
· Action verbs
· Direct speech is used

	

	Narrative Scaffold

	

	Orientation:

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Complication:

	Resolution:

	
Text type

	Narrative

	Text Structure
	The Lion and the Mouse
	Language Features

	
Orientation
Scene set, characters introduced, immediate interaction.

Complication

Resolution

Orientation

Complication

Resolution

Coda (moral)

	
One day a lion was resting when a little mouse, who lived nearby, ran playfully over his back and down over his head to the ground.

The lion stirred and, reaching out, caught the mouse beneath his paw. “Mouse,” he said, “you have disturbed my sleep. I think I will eat you.”

“Oh, pardon, my Lord,” said the mouse. Please do not eat me. Perhaps, if you forgive me, someday I may be able to do something to help you.”

The lion laughed. “You, a little mouse, help me, king of the beasts?” He laughed again, but he lifted his paw, allowing the mouse to go free.

With a hasty ‘thank you’, the mouse ran off before the lion could change his mind.

Over the next few days, the lion thought of the mouse often, but she kept well away from him. Sometimes he would laugh again at the thought of a little mouse helping the king of beasts.

But even kings can get into trouble. One day the lion became caught in a net set by hunters. As he struggled to free himself, the net tightened and held him fast.

As luck would have it, the mouse came running that way in search of food. Seeing the lion caught in the net, she called her friends.

They came and gnawed at the strands of rope. Before long, they had broken the net and the lion was free. Bowing, the lion thanked the mouse. “You were right,” he said. “Even the small and weak can help the strong and mighty.”

	
Lion (no adjective)
Mouse – little, contrast

Ran playfully

Suspense – stirred
Beneath his paw – size, power
Threat, suspense – I think I will eat you

Pardon my lord – polite language, recognises status, but subtly challenges

Laughed – abruptly squashes

Mouse given further identity – she

Action – bowing – regal status of lion and now mouse

	Text type

	Recount

	Literary Procedural Factual
e.g. historical account, news article, diary entry, scientific investigation or discovery

	Purpose:
To retell an event to entertain or inform.

	

Structure:
· Introduction (Orientation) – who, when and where
· Events – what happened in order they occurred
· Conclusion (Re-orientation) – rounds off the sequence and gives a personal comment on how he/she felt about the event.

	
Literary:
Personal comments and/or evaluations can be found throughout the recount.

	
Language Features:
· Descriptive language
· Past tense
· Where, when, with, who, how
· Time words to connect events e.g. the next day, afterwards

	

	Recount Scaffold

	Literary Procedural Factual

	Orientation:
(Where? When? Who?)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Sequence of events:
What happened ….

1st?

2nd?

3rd?

(N.B. include personal comments for literary recounts)

	Conclusion (Re-Orientation):

What happened last? Reflection.

	Text type

	Recount

	Text Structure
	The History of Electronic Communication
	Language Features

	Orientation introduces background information

Statement of significance

Record of events
	In the long past people used different ways to communicate over long distances, such as smoke signals, drums and flags. Inventions such as the telephone, radio and television made communication over greater distances possible.

In 1837, Samuel Morse invented a system that transmitted sound pulses through a wire. These sounds were sent and received by an operator who knew the special Morse code. This allowed communication over long distances.

On 10 March 1876, Alexander Graham Bell invented the first telephone. A human voice was sent along a wire using magnets and an electric current. He spoke to his friend and fellow inventor, Thomas Watson, who was in another room.

Gugliemo Marconi discovered a way of sending and receiving radio waves at the turn of the century. In 1901 he amazed the world by sending a radio message across the Atlantic Ocean. Radio became a vital part of world communication, especially for ships and planes.

In the 1930s the first televisions were built. This was the first time that sound and pictures were transmitted together. Colour television was developed in the 1950s.

During the latter part of the 20th Century and the early part of the 21st, there has been a revolution in communication technologies. The advent of mobile phones, and the incorporation of satellite transmitters means that messages and data can be sent to and from anywhere in the world in seconds.

	Use of word families and chains to build topic information, e.g. smoke signals, drums, telephone, radios

Use of adverbial phrases telling ‘when’ to sequence events in time, e.g. in 1837, on 10 March 1875; use of these as beginning (focus) of clause

Use of technical terms, e.g. sound pulses

Use of action verbs, e.g. invented, sent

Use of passive voice, e.g. ‘by an operator’is the doer of ‘sent’

Use of noun groups, e.g. human voice

Use of passive voice allows write to ‘omit’ ‘doer’ of action, e.g. These sounds were sent and received by an operator.

Use of abstract words, e.g. television, communication, information

	Text type

	Information Report

	Factual
e.g Descriptions of the physical world
Science, Geography, TAS, Creative Arts, History

	Purpose:
To describe and/or classify things in general and specific terms.

	
Structure:
· Opening statement that defines and classifies the topic – what is being reported on
· Description – paragraphs explaining facts about the topic (with or without headings)
· Each paragraph focuses on one aspect of the topic, with the most important information first

	

	Language Features:
· Technical language
· Simple present tense
· Generalised terms
· Not personal

	

	

	Report Scaffold

	Factual

	Opening statement:
(What is the thing being described)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Description:
(Facts about / features of the thing being described)

Feature 1:
Details

Feature 2:
Details

Feature 3:
Details

Feature 4:
Details

	Text type

	Information Report

	Text Structure
	Paris
	Language Features

	General statement identifies and classifies the subject of the information report

Description: Key places identified according to locations; historical background given
	The city of Paris is the capital of France. It is very old and built either side of the river Seine. Paris is named after a Celtic tribe called the Parisii who lived on an island in the river. Paris is famous for its museums, galleries and is a leader of fashion in the world.

At the centre of the city is an island called Ile’ de’ la Cite, crowned by the cathedral of Notre Dame. Many nobles were imprisoned on the islands Palais de Justice during the French Revolution.

The oldest bridge in Paris is called the Pont Neuf (new bridge) although it is over 400 years old!

The River Seine divides Paris into a right bank and a left bank. Much of the city was rebuilt to a new plan in the 1800s.

On the hill behind the Louvre is the white church of Sacre Coeur and the artists’ quarter of the Monmartre. On the left bank are the older, narrower streets of the student or Latin quarter and the Sorbonne University. Further down the river is the Eiffel Tower on the Champs de Mars.

The Louvre was once a royal palace. Since the revolution it has been a museum. A huge glass prism stands in one courtyard. The Mona Lisa is a famous painting in the Louvre. People say she has a mysterious smile.

Another famous landmark is the Arc de Triomphe, which was built to celebrate Napoleon’s victories. Twelve avenues lead from it in a star shape.

	Use of word families to build topic information, e.g. Paris, France, Seine

Use of present tense

Use of relating verbs to identify, e.g. The city of Paris is the capital of France, and to relate descriptions to the subject, e.g. it is very old

Use of noun groups to build descriptions, e.g. the oldest bridge in Paris

Uses the subject ‘the city of Paris’ and places the city as the beginning focus of the clause, e.g. the oldest bridge in Paris, the river Seine, the Louvre. This pattern of choice of theme plays a part in the successful organisation of the text.

	Text type

	Procedure

	Factual
e.g. Recipes, technology project, directions
(also part of a science experiment report)

	Purpose:
To tell how to do something, e.g. instructions, directions or rules.

	
Structure:
· Goal – what is to be made or done (may be a heading)
· List of Materials (in the order that they will be used)
· Steps – what has to be done, written in the time ordered way necessary to complete the task.

	

	Language Features:
· Instructions are clear, simple commands
· Instructions are in order
· Verbs are at the beginning of the instruction
· Descriptions of how, where, when, with, are included
· Headings, diagrams, photographs and drawings may be included

	

	

	Procedure Scaffold

	Factual

	Goal:
(This could be a heading)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Materials:

(List of things required – in the order they are needed)

	Steps:

(Numbered instructions, what, when and how)

	Text type

	Procedure

	Text Structure
	Making a Lino Print
	Language Features

	Goal can be stated in the heading

Materials – list of things that are required to complete task

Procedure – steps to follow to complete the task
	Materials
· lino
· carbon paper
· lino cutting tools
· print roller (brayer)
· printing ink (water based for health and safety)
· paper for printing
· spoon
· cleaning cloths
Procedure
1. Draw a design onto paper, keeping the design simple
2. Copy design onto lino or trace it using carbon paper
3. Cut away the areas you want to remain white in the print. You can create textures using the different blades of the lino cutting tools.
4. Roll ink onto the liner with the brayer, making sure the coating of ink is even but not too thick.
5. Choose a piece of paper which is larger than the lino block. Centre the paper on top of the block and smooth it down with your hand or a clean roller.
6. Rub the paper with the back of a spoon to transfer the ink. Lift up a corner to check that the ink is transferring correctly.
7. Pull the print off the block and leave it to dry on a drying rack.
8. Clean up your work place.

	
List can be written as a paragraph

Instructions are given in clear language in the order they need to be followed.

Use of verb at the beginning of each instruction, e.g. Draw, Copy, Cut

Use of groups of words to tell how, when, e.g. Rub the paper with the back of a spoon.

	Text type

	Science Investigation Report

	Factual
Science

	Purpose:
To systematically inform and/or display what was done and what was discovered in a science investigation

	
Structure:
· Title
· Aim – states purpose, “To investigate …”
· Hypothesis – states what is predicted to happen
· Materials
· Method – procedure, may include diagrams or illustrations
· Results – what was observed and may include photographs, diagrams, tables, graphs
· Discussion – an explanation and analysis of the results
· Conclusion – clear statement of what the investigation found
· Additional information – Risk assessment and safety precautions

	

	Language Features:
· Formal and technical language
· Present tense
· Not personal (3rd person)

	

	Experiment Report Scaffold

	Factual

	Aim:
(Purpose)

Hypothesis:
(Statement – what
is expected to happen)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Materials:

(List of things required – in the order they are needed)

	Steps:

(Numbered instructions, what, when and how)

	Experiment Report Scaffold

	Factual

	Results:
(Write what was observed)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Results:

(Table, diagram)

	Discussion:
(Analyse/explain the results)

	Conclusion:
(Statement summarising
what was found in the
investigation)

	Text type

	Experiment Report

	Text Structure
	The effect of light on the growth of parsley
	Language Features

	Highly structured.

Headings used to organise sections of report.

	Aim:
To investigate if light affects the growth of parsley over two weeks.

Hypothesis:
If a parsley plant is exposed to light then it will grow more than a parsley plant that has not been exposed to light.

Materials:
· 6 parsley seedlings
· 6 small pots, 4cm x 4cm x 6cm
· Potting mix
· 100mL measuring cylinder
· Water
· 30 cm ruler
· lamp

Procedure:
1. Fill each pot with the same type and amount of potting mix
2. Select 6 healthy parsley seedlings of the same height and species
3. Plant one seedling in each pot
4. Measure the initial height of each seedling and record (These are the heights on Day 0)
5. Label three pots with the letter L and place under the turned-on lamp
6. Label 3 pots with the letter N and place in a dark cupboard
7. Water all plants with 20mL of water each day
8. Measure and record the height (in cm) every second day for 2 weeks.
	
Use of Verb – To investigate …

Use of If, then

Present tense, 3rd person
Use of a verb to start instructions
Simple, clear language
Technical language

	

Clearly labelled charts, graphs and/or diagrams, including headings.

Clear and precise statement that reflects Aim.
	Results:
The table shows the average height of the parsley plants with and without light over 14 days.
	Time
(days)
	Average height of parsley plants (cm)

	
	Light
(Series 1)
	Dark
(Series 2)

	0
	19
	19

	2
	21
	20

	4
	23
	23

	6
	26
	26

	8
	29
	28

	10
	33
	29

	12
	36
	31

	14
	38
	34

The plants in the dark grew 34 – 19 = 15 cm.
The plants in the light grew 38 – 19 = 19 cm.

Discussion:
Results showed that the plants that grew in the light grew 4 cm taller than those that were grown in the dark. This suggests that light is not necessary for growth, but, if plants are in the presence of light, they will grow more. This supports the hypothesis.
At weekends neither group received water. As this affected the plants equally, the final results would not have been affected.
Future investigations should include more plants under each condition. This would provide more data and increase the reliability of the experiment.

Conclusion:
Parsley plants grown in the light grew more than parsley plants grown in the dark over the same amount of time.

	

Results are written, tabulated and graphed

Precise language, use of measurement units

Factual and technical language

3rd person, present tense

Statement

	Text type

	Exposition

	Factual
e.g. Arguing for one side of an issue in any topic -
English, Science, Geography, TAS, Creative Arts, History, PDHPE
Letter, debate, speech, newspaper article

	Purpose:
To persuade by stating a position about an issue and arguing for or against.

	
Structure:
· Introduction/opening statements (thesis) that state the author’s position on the issue and previews the arguments presented
· Arguments – paragraphs consisting of a series of points and elaborations and supporting evidence
· Conclusion/final statement that restates and reinforces the author’s position

	

	Language Features:
· Persuasive, evaluative language – important, significant
· Present tense
· Linking words
· Rhetorical questions

	

	

	Exposition Scaffold

	Persuasive

	Opening statement (thesis):
(Statement of position, preview arguments)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Arguments:
(Points and elaboration/reasons)

Argument 1:
Elaboration
Example

Argument 2:
Elaboration
Example

Argument 3:
Elaboration
Example

Argument 4:
Elaboration
Example

	Closing statement:
(Reinforcement of position, summarise arguments)

	Text type

	Exposition

	Text Structure
	Homework
	Language Features

	Opening statement states position.
Arguments are previewed.

Arguments – statement/point made then elaborated, examples and/or evidence provided.

Concluding statement restating author’s opinion and summarising arguments.
	The amount of homework given to students needs to be reduced for several reasons. In short, time is limited in many students’ lives. At the same time, other students are showing alarming levels of obesity due to sedentary lifestyles. Lastly, family disharmony has increased as a result of stressed parents trying to get their children to do their homework.

Firstly, time is limited. Many students don’t arrive home until after 6pm. This is because they have chosen to play sports which require a few hours of training each week or they engage in cultural activities, which are often taught after school. After they arrive home, they have to unpack their bags, do other daily jobs, have a shower and eat dinner. By the time they finish these necessities, it is 8pm. If they do have homework, then it is too late to start, and whatever is done may be of poor quality.

On the other hand, many other young people are recording high levels of obesity because of their sedentary lifestyles. Traditional homework is not an activity that is known to raise the heart rate and so does nothing to improve our physical fitness. We are constantly being told to become healthier. Why sit still at night time when students have been sitting still in the classroom all day? This is not good for their health and contributes to the high levels of obesity seen today.

Finally, homework places huge amounts of stress on already stressed-out families. In many families both parents are working and the last thing they need is to fight with their children at the end of a stressful day. By reducing the amount of homework, the family home would be a much more relaxed place, as it should be.

In conclusion, homework should be reduced. We must recognise that students’ time is limited, sedentary work contributes to the high levels of obesity among Australia’s youth, and finally, homework can cause an increase in family disharmony. The wellbeing of students is far more important than excessive amounts of homework.

	Clear language stating position.

Use of emotive language – needs to be, alarming, stressed, huge amounts of

Use of impersonal language, e.g. family disharmony has increased, young people are recording high levels of obesity

Use of present tense

Use of linking words to sequence arguments – firstly, on the other hand, finally

Use of linking words to give reasons, e.g. this is because, if they do … then it is

Use of rhetorical questions, e.g. why sit still at night time ….?

Use of persuasive language, e.g. needs to be, this is not good, should be

	Text type

	Discussion

	Factual
e.g. Presenting both sides of an issue in any topic, and give an opinion -
English, Science, Geography, TAS, Creative Arts, History, PDHPE

	Purpose:
To consider an issue from more than one viewpoint, and
To persuade a reader to act or think in a particular way.

	
Structure:
· Introduction/opening statements that outline the issue and preview the arguments presented
· Arguments for and against – paragraphs consisting of a series of points and elaborations and supporting evidence
· Conclusion/final statement that sums up the arguments or makes a recommendation in favour of one side

	Language Features:
· Technical, subject-specific language
· Impersonal passive voice
· Present tense
· Linking words
· Persuasive language to express recommendation

	Discussion Scaffold

	Persuasive

	Opening statement:
(Outline the issue, preview arguments)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Arguments:
(Points and elaboration/reasons)

Argument 1 for:
Elaboration
Example

Argument 2 for:
Elaboration
Example

Argument 1 against:
Elaboration
Example

Argument 2 against:
Elaboration
Example

	Closing statement:
(Summarise arguments, recommendation)

	Text type

	Discussion

	Text Structure
	Should people migrate?
	Language Features

	Opening statement outlines the issue.
Arguments for and against are previewed.

Arguments for – statement/point made then elaborated, examples and/or evidence provided.

Arguments against.

Concluding statement summarising arguments with a recommendation or opinion supporting one side.
	In discussing whether or not people should migrate, we have to look at the different perspectives people have when they argue for or against the issue. Migration increases the population and as well brings many skilled professional workers. On the other hand, migrants could experience racism and also they have to leave their loved ones.

There are many reasons why people should migrate. First of all, it increases the population. Too large a population is not desirable but a large land such as Australia with a small population is not set up for future development. The resources need to be used more efficiently creating a richer economy.

In addition migration brings many skilled workers. For example, in Australian rural districts, finding professionals such as doctors and engineers is difficult. So when something which needs specialled skill occurs country dwellers have to spend more time and money on it than city dwellers. This lack of well-trained workers is overcome by migration.

Nevertheless there are also many arguments against migration. One of these is that migrants could experience racism. Often migrants look different and have different customs and cultures. The difference could result in discrimination which must be a terrible feeling producing loneliness and homesickness.

Furthermore leaving loved ones is also painful. It could be family, friends, pets, places …. Such things are important to all of us. People are not always unwilling to leave them for an unknown world.

In conclusion it can be seen that there are many more benefits from migration than against it; increasing the population, having the chance to get better jobs, challenging new experiences. In spite of the problems such as discrimination and loss, I think migration is a very positive experience.

	Clear language stating the issue being debated – whether or not people should migrate.

Use of subject specific language, e.g. migration, population, skilled professional, specialised

Use of impersonal language, e.g. lack of well-trained workers is overcome by

Use of present tense

Use of linking words to sequence arguments – there are many reasons, first of all, in addition, furthermore

Use of linking words to compare/contrast, e.g. on the other hand, nevertheless

Use of linking words to give reasons, e.g. For example, could result in,

Use of persuasive language, e.g. It can be seen that there are many more benefits from migration than against it, I think, positive experience

	Text type

	Response

	Literary
e.g Personal response or review of a text or artwork
English, Creative Arts

	Purpose:
To describe, interpret and evaluate a work.

	
Structure:
· Context and background of piece of work, including how the writer feels about the piece of work
· Description
· Evaluation

	

	Language Features:
· Emotive language
· Present tense
· Linking words
· Complex noun groups
· Nominalisation

	

	

	Response Scaffold

	Persuasive

	Context:
(Background, type of work and description)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Description of elements:

Plot

Setting

Characters

	Evaluation:
Opinion

	Text type

	Response

	Text Structure
	Review of the novel Bridge to Terabithia
	Language Features

	Context, background and type of work

Description of elements
Plot

Setting

Characters

Evaluation
Opinion
	This novel, Bridge to Terabithia, is a passionate story written by an enthusiastic author, Katherine Paterson. The emotional story is based on a true story. The story is a fiction text about Jesse and Leslie who make an imaginary world, Terabithia.

The plot is Jesse wants to be the fastest runner in 4th and 5th grades but is beaten by Leslie Burke who is a new girl who lives next to Jesse. They become great friends and make an imaginary place on a dried up creek bed called Terebithia.

The setting on Bridge to Terebithia is in the middle states of USA. It is occasionally located at Terebithia, which is an island in a creek bed. The cubby is made of building scraps.

The main characters in Bridge to Terebithia are Jesse and Leslie. Some other characters are the students at the school, the teachers and Jesse’s family. Jesse is artistic and he is proud of it. But his family isn’t. He is also friendly and caring to his friends. Leslie is a tomboy and she is fast and rich bit is very modest about it. They are excellent characters.

The book Bridge to Terebithia is written in the third person style. It is simple and straightforward. It is written in an old American English and spoken with a southern American drawl.

	Clear language indicating author’s response to the text.

Use of emotive language – passionate, enthusiastic, emotional

	Text type

	Explanation

	Factual (sequential, factorial and consequential)
Geography, Science, History, PDHPE, English, TAS, Visual Arts

	Purpose:
To inform reader how or why things happen.
To show cause and effect.

	
Structure:

· Statement of phenomenon – what is being explained
· Explanation sequence – stages /steps, causes, outcomes
· Diagrams can often be included
· Concluding statement (optional)

	

	Language Features:
· Technical language
· Abstract language – links between an action or process and its name, e.g. germination
· Simple present tense
· Generalised terms
· Not personal
· Linking words to show cause and effect and time

	

	Explanation Scaffold

	Factual

	Statement of phenomenon:
(What is the thing or process being explained)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Explanation sequence:
(Sequence of events)

	Concluding statement (optional):

	Text type

	Explanation

	Text Structure
	How floods occur
	Language Features

	Statement of phenomenon – the process that is being explained.

Explanation sequence (factorial explanation) – multiple causes for a particular outcome.

Additional information/ Concluding statement
	A flood occurs when a river or dam is no longer able to contain the amount of water it can usually hold. The water spills over the edge and into the surrounding areas. Water levels in rivers rise as a result of snow melting on the mountains that feed them or when excessive rainfall falls.

In winter snow falls on the top of mountains, then when summer comes the warmer temperatures cause the slow to melt. The water from the melting snow causes the river levels to rise. Sometimes after very heavy snowfalls there may be so much water that it may break over the river bank and cause a flood.

When it rains for a long time the huge amount of rain cannot soak into the soil. The water forms small streams. The streams all lead to the main river and feed it. As the water enters the river the water level rises. If there is not a dam on the bank of the river the river will flood.

During spring while the rivers are still blocked by ice, floods occur in Siberia. The snow melts but the river is unable to flow because of the ice. The river stops and builds up. When it gets up as high as the ice, it is already so high that it causes a flood.

Though floods occur in most parts of the world they do not occur very often. In the past 250 years there were 150 major floods. The most flood-prone river is the Huang He River (also called the Yellow River and China’s Sorrow) which is located in Northern China.

	Technical language – flood, water levels rise, excessive, river bank etc.

Abstract language – connection between term “flood” and the process / action of the water spilling over banks.

Simple present tense, generalised language, impersonal.

Linking words and conjunctions, e.g. then, causes, if, as a result, as.

Use of time conjunctions, e.g. when.

	Text type

	Description

	Factual (descriptive, classifying, compositional) or Literary
Geography, Science, History, PDHPE, English, TAS, Visual Arts

	Purpose:
To inform and provide detail about the characteristics and features of things, events or processes.

	May be written as part of an information report OR as a paragraph

Structure:

· Classification statement - what is being described
· Characteristics and features
· May include subtopics and subheadings
· May include diagrams or illustrations
· Concluding statement (optional)

	

	Language Features:
· Technical language
· Use of adjectives
· Action verbs
· Simple present tense

	

	

	Description Scaffold

	Factual

	Classification statement:
(What is the thing being described)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Characteristics and features:
(May need subheadings, e.g. What does it look like? Do? Where does it live? Etc)

	Concluding statement (optional):

	Text type

	Description

	Text Structure
	The Australian Red Kangaroo
	Language Features

	Classification statement – what is being described.

Characteristic or features – social groups

Characteristic or features – where they live and how they move

Characteristic or features – reproduction

	The Australian red kangaroo is the largest of all marsupials. Males are reddish-brown in colour, and may be twice the size of the females, which are bluish-grey.

Red kangaroos live in groups called mobs. A mob is a social group of 10 or more individuals, including a mature male, a few younger males, females and their young. Occasionally the larger mature males will compete to gain control over other females and will fight by hitting each other with their front paws and kicking with their strong hind legs. This is called boxing.

Red kangaroos are very well adapted to living in very harsh, dry environments. They graze mainly on grasses, feeding nocturnally and resting in the shade of trees during the day.
They can travel large distances at great speed by hopping on their powerful hind legs. Hopping is extremely energy efficient and can jump as far as 9m in a single leap when moving at speed. Kangaroos cannot walk as they are unable to move their hind legs separately.

The red kangaroo is like other marsupials (and different from other mammals) in the way they reproduce. The embryo develops initially in the uterus for about 30 days. The female then gives birth to a very small, underdeveloped embryo (weighing less than 1 gram). The tiny embryo crawls through the fur to the pouch and attaches to a specialised teat feeding on the mother’s milk. It stays in the pouch for 6-11 months.

	Technical/ subject specific language – marsupials, mobs, social group, boxing.

Use of adjectives – reddish-brown, strong, well-adapted, small.

Simple present tense, generalised language, impersonal.

Action verbs to describe what kangaroos do – graze, live, compete, hitting, kicking, hopping etc.

Writing Paragraphs
	PEEL Scaffold

	POINT
	ELABORATION
	EXAMPLE
	LINK

	Point
(Topic Sentence)

	
	Key Words

[image: C:\Users\agarvey1\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\RKQ2WS2Q\MC900384028[1].wmf]

	Elaboration/Explanation:
(Expand and clarify the idea in the topic sentence)

	Example/Evidence:
(Provide examples to support the idea)

	Link:
(Sum up the idea and link this paragraph to the next)

Writing Paragraphs

The Hamburger

[image:]

Glossary of Key verbs

	Account
	Account for: state reasons for, report on. Give an account of: narrate a series of events or transactions

	Analyse
	Identify components and the relationship between them; draw out and relate implications

	Apply
	Use, utilise, employ in a particular situation

	Appreciate
	Make a judgement about the value of

	Assess
	Make a judgement of value, quality, outcomes, results or size

	Calculate
	Ascertain/determine from given facts, figures or information

	Clarify
	Make clear or plain

	Classify
	Arrange or include in classes/categories

	Compare
	Show how things are similar or different

	Construct
	Make; build; put together items or arguments

	Contrast
	Show how things are different or opposite

	Critically (analyse/evaluate)
	Add a degree or level of accuracy depth, knowledge and understanding, logic, questioning, reflection and quality to (analyse/evaluate)

	Deduce
	Draw conclusions

	Define
	State meaning and identify essential qualities

	Demonstrate
	Show by example

	Describe
	Provide characteristics and features

	Discuss
	Identify issues and provide points for and/or against

	Distinguish
	Recognise or note/indicate as being distinct or different from; to note differences between

	Evaluate
	Make a judgement based on criteria; determine the value of

	Examine
	Inquire into

	Explain
	Relate cause and effect; make the relationships between things evident; provide why and/or how

	Extract
	Choose relevant and/or appropriate details

	Extrapolate
	Infer from what is known

	Identify
	Recognise and name

	Interpret
	Draw meaning from

	Investigate
	Plan, inquire into and draw conclusions about

	Justify
	Support an argument or conclusion

	Outline
	Sketch in general terms; indicate the main features of

	Predict
	Suggest what may happen based on available information

	Propose
	Put forward (for example a point of view, idea, argument, suggestion) for consideration or action

	Recall
	Present remembered ideas, facts or experiences

	Recommend
	Provide reasons in favour

	Recount
	Retell a series of events

	Summarise
	Express, concisely, the relevant details

	Synthesise
	Putting together various elements to make a whole

Height of parsley seedlings grown in dark and light
0	2	4	6	8	10	12	14	19	21	23	26	29	33	36	38	0	2	4	6	8	10	12	14	19	20	23	26	28	29	31	34	Time (days)
Height (cm)
Armidale High School Literacy Resources 2014
9 | Page
Armidale High School Literacy Resources 2014
image2.wmf

image3.jpg
Hamburger Writing

@ D
N 4
Concluding
Sentence:

image1.jpg
K.

