The Garden Party

Teacher Instruction Sheet

Achievement Standard 2.2

Produce crafted and developed formal transactional writing

Activity Title:

Describe an important character in a text you have studied and say why the character is important.

OR

Describe an important character in a text you have studied and say how we learn about that character.

NB: Because Exemplar A and other exemplar material in this unit are based on characters from 'The Garden Party', the character you write on must be selected from another text.

Conditions:

 * This is an internal assessment and as such should be worked on only in the classroom under teacher supervision.

 * To ensure authenticity, students' work should be held by the teacher between lessons and material worked on at home should not be bought into the room.

 * Word processing is acceptable.

 * An English language dictionary may be used, but not a foreign language dictionary or an electronic one.

 * Approximately four periods are allowed for completing the task, but vary to suit student needs. Note: alter the student instruction sheet accordingly.

 * Teachers should guide students towards completing the task by helping them identify techniques in exemplar A and exemplar B and how these can be applied to the students' writing. Between drafts, teachers can advise students that their writing may need further work on ideas, language, structure or accuracy in spelling, punctuation or paragraphing, but not correct errors.

 * Before students complete the final copy individual conferencing should take place with each student.

Task instructions:

 * Supply students with the student instruction sheet, an ideas page, essay planning page, draft page, sheet for their final answer and the annotated exemplars (exemplar A and exemplar B). Also, supply additional sheets of paper as requested, or an English only language dictionary.

 * Students may bring their books and an English dictionary, but not a foreign or electronic dictionary into the room. However, they may not bring notes made at home on the assignment.

 * Allow students to read the instruction sheet and clarify if necessary. Make sure they are aware of the conditions as listed above.

 * Warn students about plagiarism. Copying from the exemplars or another person’s work or bringing notes into the room results in a a 'not achieved' grade. Remind them to use speech marks when quoting from the text.

 * Explain the process (an example follows, but adjust to suit your needs)

“Today, you should complete your ideas and essay planning sheet and maybe start your draft copy. The next lesson should be used for completing your draft. Use the third lesson for crafting your essay. Edit and correct errors. Have your good copy ready to hand in at the end of the fourth lesson. The teacher will provide time for one on one conferencing and then you may correct your work and rewrite your final copy.”

 * Circulate throughout the lessons to ensure that conditions are adhered to.

 * All work in progress to be held in a secure location.

 * As they develop drafts, advise students as required that their writing may need further work on ideas, language, structure or accuracy in spelling, punctuation or paragraphing, but not correct errors. Students should have access to dictionaries to check their writing. Word processing is acceptable providing it is done under teacher supervision.

