Is That a Soft Drink Bottle You're Wearing?: Unit Standard 17363

Student Sheet

Read independently information texts, using ESOL 17363

Level 3

5 Credits

Name:_______________________________________

Class:_______________________________________

Date:__

 * Do this activity in class.

 * You may ask the teacher to explain the instructions.

 * You may use an English dictionary.

 * As long as the teacher can understand what you mean it does not matter if your spelling and grammar are not perfect.

ASSESSMENT TASK

TASK 1, element 1

Is that a Soft Drink Bottle You're Wearing?

School Journal, Part 4, No.1, 1999. Learning Media. Wellington 1999

INSTRUCTIONS

 1. Before you read the article:

 Look at the title and the graphics on page 39.

 1. What is the connection between the soft drink bottles and the clothes?

 2. Circle the words that describe the writer's purpose. You may circle more than one word.

 arguing, informing, making up a story to entertain, warning, describing, persuading.

 2. Skim the article and find the page that tells about:

 1. the process _______

 2. the price of the bottle fibre ________

 3. how many bottles are needed to make 500 grams of bottle fibre ________

 4. the range of garments made from bottle fibre ______

 3. Write this abbreviation in full:

 1. PET __________________________________

 4. Match the key phrases with the paragraphs.

 There are 4 key phrases and only 3 paragraphs, so you will have one key phrase that you won't use. Write the key phrases in the gaps.

 Key phrases

 Making valuable fibre from bottles

 Bottle fibre is good for our environment

 Treasure from trash

 The advantages of bottle fibre

 Paragraph 1:

 There's an old fairy story about a strange little man called Rumplestiltskin who could spin straw into gold, but it's just a fairy story. Everyone knows that you can't make something valuable out of rubbish - or can you?

 1. Key phrase __

 Paragraph 2:

 In early 1993, an American company found a way to spin hard, cold, stiff plastic soft drink bottles into a product that people would pay gold (or silver or bronze) for. It was a product that people would want to wear, snuggle into, or step on. They invented a method of spinning old plastic PET (PolyEthylene Terephthalate) bottles into fibre.

 2. Key phrase ___

 Paragraph 3:

 Recycled bottle fibre was developed in a laboratory too. Making it uses less energy than making ordinary fleece fibre, creates seventeen fewer air pollutants, and keeps alot of plastic bottles out of landfills. The resulting fabric is also light, warm, and long lasting. It feels like cotton, but it won't shrink or wrinkle. And most importantly for trampers and skiers, it doesn't hold water or get itchy or clammy.

 3. Key phrase ___

 5. Match the words in the box with their meanings in this text.

 Write the correct word beside each meaning.

 You will not need to use all of the words. Put v (verb), n (noun) or a (adjective) next to each word that you write.

 valuable sort artificial pollutant landfill product

 eliminate create recycle invented fibre laboratory

 manufacturer fabric substitute

 _____________substance that contaminates

 _____________important, useful and precious

 _____________not natural

 _____________ replace with something else

 _____________make

 _____________get rid of

 _____________separate into groups

 _____________thought of a new process and made it work

 _____________ thin thread used to make cloth

 _____________ person who has a business and makes goods

 _____________ rubbish dump

 _____________material

 _____________process something so that it can be used again

 6. Find at least three examples of words or phrases that help build text cohesion in different ways (such as conjunctions, personal pronouns, demonstrative pronouns, articles) and explain their effect on meaning.

