	Show Not Tell:

A creative writing unit

Jenny MacDonald, Delwyn Lawrence and Breda Matthews Mahurangi College, 2008

Show Not Tell: A creative writing unit

This unit of work is designed to cater for students with a wide range of the learning needs. It is not envisioned that all students will work towards all of the learning goals in one year but that students will return to the learning goals at key points in subsequent years.

A basic scaffold and additional activities are provided. It is not intended that teachers would use all of the suggested activities but that they would select strategies to meet their students’ specific learning needs at that point in time.

There are five key stages in this teaching and learning sequence. Minimum time frames are suggested. However many students will need longer time frames for teaching and learning to allow for sufficient repetition and recycling.

The five key stages are:

1. Activating prior knowledge (1 lesson)

2. Pre-teaching the vocabulary (1 lesson)

3. Identifying and using the text and language features (2 lessons)

4. Analysing texts (1 lesson)

5. Preparing to write (2 lessons)

The learning strategies referred to can be found in ‘Effective Literacy Strategies in Years 9 to 13: A guide for teachers’ copies of which can be found in English Departments.

	Theme: Creative writing
	Duration of Unit: 10 weeks

	Year Level: 7-10
	Curriculum levels

ELLP: Stages 1-3

	Achievement Objectives:

Creating meaning: Can write a description

· the structure and organization of texts
· language features that enhance texts
	Learning Outcomes

Students will be able to write an piece of creative writing appropriate to the individual students next steps in learning

	Resources: Show Not Tell: Creative Writing Resource

	Final evaluation of unit

	Suggested changes

	Key Competencies
	Teaching and learning sequence 1
	Things to notice

	Managing self

	Ensure the learners know the content and language learning outcomes

Establishing a purpose

Teacher and students:

1.To learn the structure, language forms and vocabulary needed to produce a piece of creative writing.

2. To publish a piece of creative writing for an audience of teachers and other learners.

Know the learner

Activating prior knowledge

Learning outcomes

Teacher: To find out learners knowledge of and vocabulary on the topic.

Students: I know and can use words to describe beaches and experiences at the beach using all of my senses.

Begin with context embedded tasks that make the abstract concrete

1. Picture search

Choose three pictures from the pack. Put students in small groups to look the pictures and complete the chart (Resource A)

2. Vocabulary bank

Students begin to add words to their vocabulary bank (Resource B)

Variations

a. What do I know and what must I learn?

Students make three lists of words - words they know, words they know a little bit and words they don’t know.

b. Students identify an agreed number of words to learn and identify two strategies that they are going to use to learn them. Students may need to be introduced to strategies for learning vocabulary. Check on learning next lesson.

Reflection

Ask students to tell their partner one thing they learnt and how they learnt it.
	Are there differing levels of vocabulary knowledge in the class?

What vocabulary do my students already know and what will I need to teach?

What strategies for learning vocabulary are my students familiar with?

	Resource A
	Picture 1
	Picture 2
	Picture 3

	What you can see?

	
	
	

	What you could hear if you were there?

	
	
	

	What would you touch? What would it feel like?

	
	
	

	What would you taste? What would it taste like?

	
	
	

	How would you feel?

	
	
	

	Resource B

	Words to describe things you can see.
	Words to describe things you can hear.
	Words to describe things you can touch.
	Words to describe things you might feel.

	
	
	
	

	Key Competencies
	Teaching and learning sequence 2
	Things to notice

	Thinking

Participating and contributing

	Identify the language learning outcomes including the language demands of the topic

Pre-teach vocabulary

Learning outcomes

Teacher: To begin to build a descriptive vocabulary bank.

Students: I can put different words describing beaches into groups

Give learners the opportunity to first notice and then use new language

1. Word cluster (Resource C)

a. Put students in small groups. Students put words into categories and make their own headings

b. Bus stop activity, after which students can revise their categories and word grouping

c. Feedback, each group to tell class about one category and the words they put in that category. Each group must report back on a different category. Use the speaking framework if appropriate (Resource D)

Provide multiple opportunities for authentic language use

2. Vocabulary bank

Students continue to add to their vocabulary banks

Help students achieve the same outcomes using differentiated levels of support

Variations
a. Introduce questioning strategy if it is appropriate to your students e.g. Why did you put …………………… in this category.
b. Repeat the ‘What do I know and what must I learn?’ activity

c. Synonyms

Students use a thesaurus to find synonyms, or close synonyms, for some of the words in the word cluster.

Reflection

1. What did you do in class today?

2. How did you decide what groups to put the words in?

3. Write down three words you learnt today and write down how you learnt them.
	Are all students actively engaged in discussing words and meanings?

Can my students explain why they put words in certain categories?

Which students need extension activities and which students need further opportunities to recycle the language?

Resource C

	sand

	gritty
	cover
	shimmering
	rippling

	clear

	sparkling
	dry
	cool
	smooth

	white

	dappled
	shells
	cold
	flat

	yellow

	hot
	seaweed
	fresh
	waves

	grains

	burning
	stones
	blue
	surf

	soft

	squeaky
	litter
	green
	emerald

	foam

	rough
	white caps
	translucent
	transparent

	angry

	rushing
	floating
	vegetation
	pohutakawa

	grass

	shade
	sharp
	bright red
	buzzing sound

	twisted

	gnarled
	dunes
	sloping
	seaweed

	neptune’s

necklace
	kelp
	soft
	slimy
	wet

	drift wood

	cooler
	soft light
	rays
	high overhead

	dazzling

	blinding
	scorching
	sunglasses
	crash

	hidden

	clouds
	drifting
	splashing
	blooms

	peaceful

	noisy
	breeze
	wind
	morning

	afternoon

	evening
	cries
	screams
	crash

	searing

	fierce
	togs
	screeching
	crashing

	pounding

	rustling
	lapping
	shouting
	laughing

	salty

	itchy skin
	greasy sunscreen
	soothing
	shady

	sticky skin

	sweat
	swimming
	playing
	fishing

	horizon

	shoreline
	fun
	reading
	watching

	picnics

	food
	surfing
	exploring
	boogie boards

	thinking

	walking
	snorkling
	engines
	breeze

Resource D

	Reporting back: speaking framework.

Our group is going to tell you about the category ………………………… (name of group of words). This category is about ……………………….. The words we put into this group are………………………………………...

	Key Competencies
	Teaching and learning sequence 3
	Things to notice

	Thinking

Using language symbols and texts

Relating to others

Participating and contributing

	A. Identifying the text and language features

Ensure the learners know the content and language learning outcomes

Learning outcomes

Teacher: to introduce the text and language features required by this text type

Student: I know and can use the text and language features used in creative writing

Begin with context embedded tasks which make the abstract concrete

1. Show and tell (Resources E1 and E2)

Teachers wishing to read more about this text feature could use the following link

http://www.sfwriter.com/ow04.htm
a. Use Resource E1 to introduce the difference between ‘Show’ and ‘Tell’.

b. In groups students use Resource E2 to help them match sentences that ‘show’ and ‘tell’ to pictures. They must identify which sentence is ‘show’ and which is ‘tell’

c. Groups report back to whole class and agreements are recorded by teacher

Variations

1. It is important to present teaching material that is at an appropriate learning stage for your students. If your students are not yet ready for ‘Show and Tell’ the material should be adapted. This could mean introducing complex sentences to students who can write compound sentences or compound sentences to those who are still writing simple sentences. At the most basic level single words and/or picture prompts could be used to elicit sentences.

Recycle the use of the same language in different ways

2. Noughts and crosses (Resource F)

Use Resource F to play ‘Noughts and Crosses’ in teams. The games can be played with any of the language features appropriate for your group of students. In groups students choose a square and must give the text/language feature required to get a O or X e.g. if the focus was article, adjective, adjective + noun and the square was seaweed an acceptable answer might be the ‘the slippery, slimy seaweed’

Ensure a balance between receptive and productive language

3. ‘Say it’ (Resource G)

First student is told a square e.g. A3 and has to give the required text/language feature, as in ‘Noughts and Crosses’ above. That student then selects the next student and tells them what square they will give the text/language feature for. Repeat until all students have had a turn.

4. Barrier exercises

One column has the name of a text/language feature and the other an example and the students have to say if they match.

Reflection

R- recall 2 things from the lesson

I – write down one idea you shared or learnt during the lesson

Q – write down one question you still have.

Provide multiple opportunities for authentic language use

B. Using the text and language features

1. Dictogloss. (Resource H)

Dictoglosses, related to pictures, are used. Choose the appropriate level of dictogloss for you students. The teacher reads the text twice at normal speed. The students may take notes but should not attempt to write every word. In groups the students should then reconstruct the text. When completed each group reads their reconstructed text to the class. The level of dictogloss can be attuned to the level of the student, see Resource H.

Plan learning tasks so that all learners are actively involved

2. Group writing

Students write short paragraphs in groups using a picture stimulus and the writing frame, Resource A. Ensure that each student contributes by getting each one to write with a different colour pen.

Variations

1. Joint construction

Students suggest sentences and the teacher rephrases as necessary before writing on board. Teacher can then model editing strategies to further improve the text. Use a ‘Think aloud’ strategy while composing and revising.

2. Provide clozes for ELLs to complete

3. Running dictations

4. Students could analyse the dictigloss sentences for language features, which enhance them.

Reflections

Answer the following questions.

1. What kind of language did you use in your texts?

2. How did you give more detail to your descriptions?

	Were all students actively discussing possibilities and connections?

What information has this provided on student learning gaps that need to be addressed?

Do my students require further repetition and recycling to understand these text and language features?

How much support do my students need as they become familiar with the text and language features?

Are my students reflecting on the appropriateness of the language they use and attempting to ‘show’ rather than ‘tell’?

Are my students reflecting on their understanding of text content, text structure and the writing process?

Resource (E1)

Show - Don’t Tell and techniques that can help

1.

Tell: She was happy because she was so in love.

Show: She’s so happy she’s sending out sparks like a brush fire.

Simile

2.

Tell: I feel huge and unattractive.

Show:
 I’m an elephant; a ponderous house; a melon strolling on two stalks.

Metaphor

3.

Tell: The house is surrounded by a thick yellow fog.

Show: The yellow fog rubs its back upon the windowpanes and licks its tongue into the corners of the evening.

Personification

4.

Tell: I knew he was angry by the way he was speaking.

Show: The hateful hiss of his words warned me about his feelings.

Alliteration

5.

Tell: The man had a terrible cough.

Show: The hacking cough tore at his chest.

Onomatopoeia

6.

Tell: The man didn’t get any rest because of the terrible cough.

Show: The hacking cough tore at his chest, tore at his patience and his sanity.

Repetition

Resource E (2)

Show and tell sentences to accompany pictures.

	The tropical island was surrounded by white sands and the blue-green sea.

	As brushstrokes of artistic calligraphy, tendrils of grass swept gracefully from the sand, spilling and repeating fluid lines as shadows on the silver grey sand.

	Beside the jetty, a large launch and smaller speedboats were moored.

	A shimmering mound of emerald and topaz vegetation spilt towards diamond sands and sun-kissed turquoise seas.

	Black palm tree silhouettes stood in the golden sun.

	Dwarfing the jetty, the monstrous nautical form flashed its extravagance, indulgence and speed.

	As the sun set, the surfer caught the huge wave and glided in the golden waters.

	Guarding the edge of gentle surf stood balmy sentinels, dark against the molten lava of sea and sky.

	Marram grass grew sparsely over the sand dunes.

	Grinding, like my thoughts, stones shifted under-foot. Behind me the evidence of my journey lay imprinted along the deserted beach before the hollows filled with water, stones and sentiments rearranged by movement and time.

	Stones of all sizes, shapes and colours littered the shore.

	Dipping, as the flaring sun too dipped towards the horizon, the surfer caught the wave home in a final burst of golden energy.

Resource F

	sun

	water
	seaweed

	trees

	feelings
	children

	waves

	sand
	ice cream

Variations

Basic - Put the text/language feature you have chosen to focus on and an example on the board.

Extension - Specify a different text/language feature for each square

1. verb

2. adverb + verb

3. article + adjective + noun

4. article + adjective + adjective + noun

5. Simple sentence e.g. I swam in the water

6. Compound sentences e.g. I dived into the water and found a large shell

7. Complex sentences e.g. After I finished swimming, I had an ice-cream

8. Simile

9. Metaphor

10. Personification

11. Alliteration

12. Onomatopoeia

13. Repetition

Resource G

	
	A
	B
	C

	1
	sun

	water
	seaweed

	2
	trees

	feelings
	children

	3
	waves

	sand
	ice cream

Variations

Basic - Put the text/language feature you have chosen to focus on and an example on the board.

Extension - Specify a different text/language feature for each square

1. verb

2. adverb + verb

3. article + adjective + noun

4. article + adjective + adjective + noun

5. Simple sentence e.g. I swam in the water

6. Compound sentences e.g. I dived into the water and found a large shell

7. Complex sentences e.g. After I finished swimming, I had an ice-cream

8. Simile

9. Metaphor

10. Personification

11. Alliteration

12. Onomatopoeia

13. Repetition

Resource H

Dictogloss passages – select two that are appropriate to your students.

Dictogloss activity.

1. Read the text at a speed a little bit slower than native speaker speed.

2. Read the text again at native speaker speed. During this reading, students make very brief notes (sentence fragments) on main ideas or interest vocabulary.

The purpose is to get main ideas/ concepts, not every word exactly as it appears in the text, so do not read too slowly.

3. Reconstruction - in pairs, then fours, students compare notes and write a shared version of the text, editing for accurate punctuation, spelling and inclusion of main ideas.

4. Analysis and correction - compare with other groups, the original and discuss the differences.

	Example 1.

Slimy mud squelches and slurps as I thrust my foot into it. I wince at the chilly goo between my toes. Fingers of flax bushes enclose me, slapping my face.

	Example 2.

Seagulls taunt from the sky with their shrill cries as I slip my feet into the sea. Freezing cold water smothers my ankles. I cringe at the icy cold and leap backwards.

	Example 3.

Once more the mud shrinks away from me, but I cannot avoid the inevitable as I leave the restless beach. Again the mud sucks and pulls at my feet, trying to lure me in. Purposefully, I trudge on.

	Example 4.

The sky turns from blue to orange as night falls. Sadly the sun sits on the horizon and slowly disappears. Darkness creeps over the land and sea like a huge shadow until everything is pitch black.

Dictogloss for more able students

	The Bay

Tufts of crimson pohutukawa flower hung like pom-pom decorations against the dense lush green of leaf along the sloping bank. Insects buzzed drowsily in amongst the foliage, in slow motion it seemed, drunk with heat. Hot blond sand stretched around the gentle curve of the quiet bay, deserted in the full heat of the day. The shoreline lay marked with low parched rocks. They too seemed to be waiting for the cool of the gentle waves that teased them just beyond their edges.

Variation / Extension

Students could analyse the dictogloss sentences for language features that enhance them.

	Student resource

Example1 - find examples of

alliteration (x1)

onomatopoia (x1)

strong descriptive verbs (x3)

personification (x1)

Example 2 – find examples of

personification (x2)

strong descriptive verbs (x4)

Example 3 – find examples of

personification (x4)

strong, descriptive verbs (x1)

adjectives (x1)

adverbs – (x1)

indicators of time – (X3)

Example 4 – find examples of

simile (x1)

	Answers

Example 1.

alliteration -slimy, slurps

onomatopoia - squelches

strong verbs - thrust, wince, enclose.

personification - fingers of flax bushes, slapping my face.

Example 2.

 personification -seagulls taunt, smothers my ankles.

strong verbs - taunt, smothers, cringe, leap.

Example 3.

personification - restlesss beach, shrinks away from me, mud sucks, lures.

strong verbs - avoid

adjectives - restless

adverbs – purposefully

indicators of time - once more, again.

Example 4.

simile - like a huge shadow.

	Key Competencies
	Teaching and learning sequence 4
	Things to notice

	Using language, symbols and texts

	Analysing texts

Learning outcomes

Teacher: to assist students to identify the features of effective texts in this genre

Student: I know the features that make a piece of creative writing good

Ensure a balance between receptive and productive language

Annotating texts

In groups students are given two parallel texts to annotate (Resources I and J)

Check labeling using the model texts as a ‘Running Dictation’.

Make the lesson comprehensible to all learners

Variations
1. Allow ELLs to discuss and process texts in L1.

2. Highlight the features on the parallel texts (see model texts) to assist students to locate the text and language features.

3. Allow learners with minimal English to annotate the basic text only.

4. Use groups that have a mix of abilities.

5. Arrange groups by ability and provide additional assistance to weaker groups.

Reflection
1. What are two things you are going to try to do in your writing?

2. What would you like more help with before you begin to write?

	Are my students able to identify effective pieces of creative writing?

Can my students articulate their judgments about texts?

Resource I

	Text A: The Beach

In summer I like to go to the beach. I enjoy watching the waves crashing on the sand. Small children play in the waves.

I enjoy lying underneath the big pohutakawa tree. The pollen from the large red flowers lands on my face.

My house is at the top of the hill. All of the windows and doors are open so that the breeze can move through the house and cool the rooms. There are baches all along the beach.

I’m sitting under an umbrella but the afternoon sun is very hot and makes me want to go into the water. But if I do that the sun block will wash off and I will get red.

I can hear the cries of seagulls, the sound of waves and the excited screams of small children playing in the breaking waves.

I spend the whole afternoon lying on the beach feeling really relaxed. The only time I have to move is when the wind blows my towel and I have to rearrange it. I watch a small child playing on the rope swing and read a big book. The wind blows my book making it difficult to read and my wet togs are also a bit uncomfortable.

When the sun goes down it starts to get colder and the wind gets stronger. I decide to leave. I get up, brush off the sand and pick up my towel. Then I walk up the hill as the sun begins to set.

	Text B: The Beach

 I’m lying there peacefully, staring out to sea, watching the small waves drift to shore slowly, then crash down on the fine brown sand. The waves are flowing in a continuous pattern. They are occasionally disrupted by the little toddler splashing around in the shallow cerulean water.

 I’m lying underneath an enormous pohutakawa tree in full bloom and sometimes I can feel the pollen from the dark red flowers flutter down and carefully land on my face.

 I look inland and uphill and see my house, sitting there just as peacefully as I am. All the windows and doors are open inviting people in. Lying here I can just feel the breeze gently flowing through every room. The baches and caravans are dotted along the beach like chocolate chips in a chocolate muffin.

 The hot afternoon sun is shining brightly down onto the top of my umbrella. It is beckoning me to follow its rays and go into the water, where the water will wash the sunblock off me and the sun will turn me into a shriveled pink shrimp.

 I can hear the sound of a seagull screeching mixed with the sound of the waves breaking and the excited screams of the little toddler as the waves crash around his feet.

 Hours go by and my afternoon slowly disappears. Time slips away as I lie there without a care in the world. Lying here is such bliss and I’m so relaxed that if I was any calmer I would be dead.

 The peaceful wind is gently tugging at my towel, occasionally disrupting its position, forcing me to get up and rearrange it back to the way it was. The rope swing is carelessly being swung back and forth as a small child slowly rises in height.

 My wet togs are clinging to me just like glad wrap sticks to food. They look wrinkled as I pull at them then release them so they can cling to my small body again.

 The book I am reading is fat and heavy. Its pages are being blown from side to side in the wind, making it hard for me to read. It’s also uncomfortable because of the way my thumb is sitting on the page. I hardly notice my surroundings now that I’m so engrossed in the book. It’s a romance story, the sort of book that I can’t put down once I’ve started reading.

 I’m starting to shiver as the sun goes down and the wind picks up. I stand up quickly, brush the sand off my backside and pick up my towel, eager to get home. I slowly start to walk up the hill, leaving the sun to fall down to the horizon behind me.

Resource J

	Title

	Uses mostly simple sentences
	Uses complex sentences

	Title

	Has an interesting first sentence that sets the scene
	Uses mostly simple noun groups e.g. article and noun

	Verbs describe mostly actions and a few feelings
	Describes feelings, people and places

	Tells about important moments, not all the events

	Uses complex noun groups

	Has a short introduction that tells where the event happens
	Uses some adjectives

	Mostly describes events

	Uses descriptive verbs phrases to show feelings
	Changes tense when needed

	Uses adjectives

	Uses compound sentences
	Tells events in time order

	Uses adverbs
	Uses adjectives
	Uses descriptive verbs to show sound

	Uses descriptive verbs to show impressions
	
	

Simple sentences e.g. I walked home

Compound sentences e.g. I walked home and did my homework

Complex sentences e.g. I sit in my room, staring out the window, wishing I didn’t have to study.

e.g. I walk, I was walking, I walked, I will walk

Complex nouns groups e.g. the brightly lit room

Action verbs e.g. walk, talk, move

Descriptive verbs e.g. screech, wail

Adverbs e.g. quickly, softly

Adjectives e.g. small, yellow, soft

Model texts

	Structure
	Text
	Language

	Title

Short introductions that tells where it is

Mostly describes events

Tells events in time order

	The Beach

In summer I like to go to the beach. I enjoy watching the waves crashing on the sand. Small children play in the waves.

I enjoy lying underneath the big pohutakawa tree. The pollen from the large red flowers lands on my face.

My house is at the top of the hill. All of the windows and doors are open so that the breeze can move through the house and cool the rooms. There are baches and all along the beach.

I’m sitting under an umbrella but the afternoon sun is very hot and makes me want to go into the water. But if I do that the sun block will wash off and I will get red.

I can hear the cries of seagulls, the sound of waves and the excited screams of small children playing in the breaking waves.

I spend the whole afternoon lying on the beach feeling really relaxed. The only time I have to move is when the wind blows my towel and I have to rearrange it. I watch a small child playing on the rope swing and read a big book. The wind blows my book making it difficult to read and my wet togs are also a bit uncomfortable.

When the sun goes down it starts to get colder and the wind gets stronger. I decide to leave. I get up, brush off the sand and pick up my towel. Then I walk up the hill as the sun begins to set.

	Simple sentences

Some adjectives

but

mostly simple noun groups – article and noun

Verbs describe mostly actions

and

a few feelings

	Structure
	Text
	Language

	Title

An interesting first sentence that sets the scene

Describes feelings, people and

places

Tells about key moments not all the events
	The Beach

I’m lying there peacefully, staring out to sea, watching the small waves drift to shore slowly, then crash down on the fine brown sand. The waves are flowing in a continuous pattern. They are occasionally disrupted by the little toddler splashing around in the shallow cerulean water.

I’m lying underneath an enormous pohutakawa tree in full bloom and sometimes I can feel the pollen from the dark red flowers flutter down and carefully land on my face.

I look inland and uphill and see my house, sitting there just as peacefully as I am. All the windows and doors are open inviting people in. Lying here I can just feel the breeze gently flowing through every room. The baches and caravans are dotted along the beach like chocolate chips in a chocolate muffin.

The hot afternoon sun is shining brightly down onto the top of my umbrella. It is beckoning me to follow its rays and go into the water, where the water will wash the sun block off me and the sun will turn me into a shriveled pink shrimp.

I can hear the sound of a seagull screeching mixed with the sound of the waves breaking and the excited screams of the little toddler as the waves crash around his feet.

Hours go by and my afternoon slowly disappears. Time slips away as I lie there without a care in the world. Lying here is such bliss and I’m so relaxed that if I was any calmer I would be dead.

The peaceful wind is gently tugging at my towel, occasionally disrupting its position, forcing me to get up and rearrange it back to the way it was. The rope swing is carelessly being swung back and forth as a small child slowly rises in height.

My wet togs are clinging to me just like glad wrap sticks to food. They look wrinkled as I pull at them then release them so they can cling to my small body again.

The book I am reading is fat and heavy. Its pages are being blown from side to side in the wind, making it hard for me to read. It’s also uncomfortable because of the way my thumb is sitting on the page. I hardly notice my surroundings now that I’m so engrossed in the book. It’s a romance story, the sort of book that I can’t put down once I’ve started reading.

I’m starting to shiver as the sun goes down and the wind picks up. I stand up quickly, brush the sand off my backside and pick up my towel, eager to get home. I slowly start to walk up the hill, leaving the sun to fall down to the horizon behind me.

	Complex sentences

Complex noun groups

Changes in tense when needed

Compound sentences

Use of adverbs

Use of adjectives

Descriptive verbs to show sound

Descriptive verbs to show impressions

Use of adjectives

Verb phrases to show feelings

Descriptive verb phrases

	Key Competencies
	Teaching and learning sequence 5
	Things to notice

	Using language, symbols and texts
	Beginning to write

Learning outcomes

Teacher and Students: to produce a piece of creative writing.

Use approaches that include listening, reading, speaking and writing

1. Students use Resource K to plan writing

2. Group peer review of plans

2. Students complete first draft and review work using a self-checking scale (Resource L)

3. Students produce a second draft and peer review using a self-checking scale

4. Teacher review/conferencing

5. Final draft

6. Teacher completes the ‘Where to next?’ section

Help students achieve the same learning outcomes using differentiated levels of support

Variations

1. Joint construction before independent writing.

2. Additional teacher conferencing with individuals or groups

3. Provide a bank of basic words and sentence starters to support students

4. Parallel writing and/or sentence matching for ELLs with minimal English

Reflection

1. Write down one thing you did well and one thing you would like to improve.

2.What can you do to make this improvement?

	Which of my students can write independently?

Are my students analysing and reasoning as they write and revise their texts?

Are my students developing criteria for their own writing?

Resource K: Planning grid

	What you can see?

	Words to describe what you can see.

	What you would hear if you were there?

	Words to describe what you can hear.

	What would you touch? What would it feel like?

	Words to describe what you would touch.

	What would you taste? What would it taste like?

	Words to describe what you would taste.

	How would you feel?

	Words to describe how you would feel.

Resource L: Self-checking scale

	
	Check that you have:
	Your check
	Peer check
	Teacher check

	Writing focus
	Shown not told
	
	
	

	Structure
	written an interesting opening sentence

	
	
	

	
	written more about key events than every single event

	
	
	

	
	written more about people, places and feelings than events
	
	
	

	Word choice
	written interesting descriptions of people and places
	
	
	

	
	written about how people felt

	
	
	

	
	used noun groups

	
	
	

	
	used interesting verbs

	
	
	

	Surface features
	used capital letters, spellings, punctuation correctly
	
	
	

	
	used paragraphs

	
	
	

	
	used the correct tense

	
	
	

	Where to next?

