Teacher sheet: Formative assessment

	Formative assessment

Unit standard 17144, level 3, version 3

Write information texts (ESOL)

	This unit standard has one element: For the summative assessment students must write two information texts each of approximately 200-250 words.

For this formative assessment students will write one information text. This formative task should not be used for summative assessment.

	Conditions

· Students must be given time to edit and proofread their work.

· Writing may contain surface errors but these must not interfere with meaning.
· A bilingual and/or English dictionary may be used but not an electronic translator.

Learning contexts

The English Language Intensive Programme (ELIP) Stage 3, has suggested teaching components, strategies, language features and sample texts on information report genre: ‘Weta’ (2c); The Planets (2d); ‘Athens’ (13c); and ‘The Walrus’ (13d).

Notes for teachers

A teaching and learning sequence is available for this assessment at http://esolonline.tki.org.nz/ESOL-Online/What-do-I-need-to-know-and-do/Teaching-and-learning-sequences/Marine-Mammals-Writing-information-texts-US17144. This sequence ensures that through a range of listening, speaking, reading and writing activities learners have become familiar with:

· the text type;

· the required language forms;

· vocabulary commonly used in scientific information reports.

The same assessment conditions for the summative assessment should be used for the formative assessment in order to familiarise students with the summative assessment process. For this reason:

· it is important to be aware of the special notes in the standard;

· students should not have seen the question before the assessment activity.

In order to maximise the learning potential of this activity the self-check at the end of the activity should be completed and used to inform further teaching and learning prior to summative assessment.

Student Sheet: Formative assessment

	Formative assessment

Unit Standard 17144, level 3, version 3

Write information texts (ESOL)

	This unit standard has one element:

For this formative task you must write one information text of approximately 200-250 words.

	Task 1: A marine animal
You have been reading about marine animals. Choose one marine animal to write about. (You cannot write about the walrus or the right whale).

Name: ___________________________________

Date: ____________________________________

	Conditions

· Do this assessment in class.
· You may use a bi-lingual and/or English dictionary but not an electronic translator.

· You will be given time to do a draft before your final copy.
· You must use your own words and not copy directly from any other texts.
· 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.

 Checklist

	I have:

	Task 1

(/(

	written approximately 200-250 words

	

	begun with an opening general statement (1.1)

	

	followed with supporting detail in logical order (1.1)

	

	used paragraphs that have a topic sentence followed by detail about the topic sentence (1.2)
	

	used cohesive devices to link sentences and paragraphs (1.3)

e.g. In addition right whales had lots of blubber (fat) and floated when they were dead.

Although right whales do not live in social groups, calves live with their mothers.

	

	used a range of correct verb forms (1.4)

e.g. are located (the passive); are, have (relating verbs); They swim (action verbs)
	

	used vocabulary that is relevant to the topic and has correct meaning, grammatical form and word order (1.5)

e.g. They feed on tiny organisms in the water…
They are also bottom feeders…
	

	used spelling and punctuation that is mostly correct (1.6)

	

	used a range of sentence structures. My sentences are complete and make sense (1.7)

e.g. Right whales (Eubalaena spp.) are baleen whales. (simple)

They generally live at the surface of the ocean and in temperate regions (compound)

Right whales are seasonal feeders and carnivores that filter feed on tiny organisms in the water such as plankton and crustaceans (complex)
	

	used a formal and objective writing style (1.8)

e.g. ‘It’ and ‘they’ instead of ‘I’ and ‘me’.
	

	edited and proofread my work.

	

 Formative assessment schedule: Task 1 – Marine Animals

	Formative task

Unit standard 17144, version 3
Write information texts (ESOL)
Level 3

	Element 1: One text of approximately 200-250 words.

	PCs
	Evidence
	Judgement

	1.1

	Text has an opening general statement e.g. Right whales (Eubalaena spp.) are baleen whales. There are two types of right whale, the northern right whale and the southern right whale.
Following statements give supporting detail in a logical order e.g. They are called right whales because whalers thought they were the ‘right’ whale to kill. The whalers thought this for a number of reasons. Firstly they were easy to catch because they were slower swimmers than many other whales. In addition right whales had lots of blubber (fat) and floated when they were dead.

	Text structure is appropriate to the genre of an information text.

	1.2

	Each paragraph has a topic sentence containing the main idea of the paragraph e.g. Right whales are found in both the northern and southern hemisphere
This is followed by information that relates to and supports the main idea e.g. They generally live at the surface of the ocean and in temperate regions e.g. between latitudes 20°-55°….
	The text is organised into clear and coherent paragraphs.

Each paragraph contains a topic sentence followed by relevant supporting information.

	1.3

	Evidence is demonstrated that the learner can use a range of cohesive devices to link paragraphs and link within paragraphs. These may include:

conjunctions e.g. Northern right whale females grow to approximately 15.2 metres long, whereas males are about 15m long.

exemplification e.g. Right whales are seasonal feeders and carnivores that filter feed on tiny organisms in the water such as plankton and crustaceans.
pronoun reference e.g. They swim slowly with their mouths open…

	Writing includes a number of different cohesive devices used correctly most of the time.

	1.4
	Learner demonstrates control of appropriate verb forms for the chosen topic. These may include:

active/passive e.g. They swim slowly…/They are found…

 present/past e.g. There are two types of right whale / they were easy to catch

singular/plural e.g. swim/swims
classifying verbs e.g. Right whales (Eubalaena spp.) are baleen whales
	Writing uses verb forms appropriate to an information text correctly most of the time.

	1.5
	The correct word is chosen (meaning) and includes some technical words e.g. topic words such as dorsal fin, blubber, callosities, blowhole, are used appropriately for meaning.

The correct grammatical form of the word is used e.g. They feed on tiny organisms in the water…
They are also bottom feeders…
The word order is correct e.g. breeding grounds
	Writing demonstrates controlled use of vocabulary for meaning, grammatical form and word order.

Vocabulary used is appropriate to the topic and includes some technical items.

	1.6
	Spelling and punctuation errors are minor and do not interfere with meaning.
	Spelling and punctuation are mostly accurate.

