Our Changing World (Writing): Unit standard 17368

Writers: Jenni Bedford and Breda Matthews

	NCEA LEVEL 2

	Unit standard
	Elements and performance criteria

	Unit standard 17368, version 4

Write information texts on familiar topics (ESOL)

	Element 1: Write information texts on familiar topics (ESOL).
Range: Two texts, each of 125 -150 words.

Performance criteria

1.1 Text is structured to include a general
 statement about the topic, which is

 followed by detail in logical order.

1.2 Content relates to the topic of the
 information text, and is organised in
 paragraphs.
1.3 Texts are written in simple and
 compound sentences.
1.4 Writing uses language features of an

 information report.

Range: Noun phrases, present tense forms,

pronouns, prepositional phrases,

conjunctions and connectives.
1.5 Writing uses a range of vocabulary

 relevant to the topic.
1.6 Appropriate grammatical form of
 vocabulary is used.

RESOURCES

Assessment activities, for other unit standards, that could be used in conjunction with unit standard 17368.

· Listening: ‘Our Changing World’ (unit standard 15007)

· Speaking: ‘Our Changing World’ (unit standard 17360)

· Reading: ‘Our Changing World’ (unit standard 2986)

Teacher sheet

	Unit standard 17368, version 4
Write information texts on familiar topics (ESOL)

Level 2 4 Credits

	This unit standard has one element:

Element 1: Write information texts on familiar topics (ESOL).

Range: Two texts, each of 125-150.

	Conditions

· 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.

· Assistance may be given to help students understand the requirements of the task.
Learning contexts

Assessment should follow class activities in which the students have had the opportunity to become familiar with the topics through a range of listening, speaking, reading and writing activities. By linking with a reading standard on a similar topic and text type students will become familiar with content, grammar patterns and specialised vocabulary.

The English Language Intensive Programme (ELIP) Stage 2, has suggested teaching components, strategies, language features and sample texts on information report genre: ‘Kiwi’ (5c); ‘Sharks’ (5d); ‘Kangaroos’ (11c); ‘Antarctica’ (11d); ‘New Zealand’ (20c); and ‘Drugs’ (20d).
Notes for Assessors

· It is important that students are familiar with the requirements of the performance criteria and the special notes.

· Each of the two texts should be assessed at separate times as part of a wider area of study.
· Teachers should guide students towards completing the task by helping them identify techniques in the exemplars and show how these can be applied to their own writing.

· Between drafts, teachers can advise students that their writing may need further work on ideas, language, structure or accuracy in spelling and punctuation but should not correct errors.

· Comments written on students' work should be general in nature e.g. ‘There are a number of incorrect articles in this paragraph’.

· Students can use the checklist to ensure they meet all of the performance criteria.
· The assessment schedule is for teachers only and is not to be shared with students during the assessment process.
· Refer to your institution’s policies on resubmission and reassessment before offering further assessment opportunities.

Student instructions: Task 1

	Unit standard 17368, version 4

Write 4 information texts on familiar topics (ESOL)

Level 2 4 Credits

	This unit standard has one element:

Element 1: Write information texts on familiar topics.

Range: Two texts, each of 125 -150 words.

	Task 1: Estuaries You have been reading about estuaries. Now write your own information text on ‘Estuaries’.
Name: ___________________________________

Date: ___________________________________

	Conditions

· Do this assessment in class.

· You may use a bilingual and/or English dictionary but not an electronic translator.

· You may ask for help to understand the instructions.

· You will be given time to do a draft before your final copy.
· 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.
· Hand in your draft and the good copy of your work.

Student instructions: Task 2

	Unit standard 17368, version 4

Write 4 information texts on familiar topics (ESOL)

Level 2 4 Credits

	This unit standard has one element:

Element 1: Write information texts on familiar topics.
Range: Two texts, each of 125 -150 words.

	Task 2: Decomposers

You have been reading about decomposers. Now write your own information text on ONE organism that is involved in decomposition e.g. worms OR bacteria OR fungi.
Name: ___________________________________

Date: ___________________________________

	Conditions

· Do this assessment in class.

· You may use a bilingual and/or English dictionary but not an electronic translator.

· You may ask for help to understand the instructions.

· You will be given time to do a draft before your final copy.
· 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.
· Hand in your draft and the good copy of your work.

Student checklist

	I have:
	Task 1

(/(
	Task 2

(/(

	written 125 – 150 words.
	
	

	begun with a general statement about the topic (1.1).
	
	

	followed with detail in logical order (1.1).
	
	

	organised the information in paragraphs (1.2).
	
	

	included only relevant content about the topic (1.2).
	
	

	used simple and compound sentences (1.3)

· simple e.g. Glaciers are made from layers of snow.

· compound e.g. Glaciers are made from snow and are a powerful force in erosion.
	
	

	used the language features of an information report (1.4) including:

· noun phrases e.g. large pieces of rock, the glacier.

· present tense forms e.g. moves (active), are made from (passive), retreating (continuous).

· pronouns e.g. It freezes and… This makes the valley… They are …
· prepositional phrases e.g. in mountain valleys. down the mountain, after some time…
· conjunctions e.g. and, but, or, however.
· connectives e.g. also, then.
	
	

	used a range of vocabulary and have checked that the meaning is correct (1.5)

e.g. erosion, crevasse, retreat, formed, global warming.
	
	

	used the correct grammar (1.6)

e.g. erode / erosion, retreat / retreating, Glaciers are / The glacier
	
	

	edited and proofread my work.
	
	

	handed in my draft and my good copy.

	
	

Student exemplar on a parallel topic:

Write an information text on ‘Glaciers and erosion’.

	

	Glaciers are large, slow moving rivers of ice. They are made from layers of snow.

Glaciers are formed high in mountain valleys. The snow does not melt here. It freezes and forms a glacier. There are many glaciers in the Arctic and Antarctica.
Large glaciers grow and become a powerful force in erosion. The glacier moves slowly down the mountain and grinds against the ground and the walls of the valley. This makes the valley deeper and wider.

Sometimes a crevasse is formed. This happens when a glacier breaks loose from the mountain. It tears out large pieces of rock and leaves an open space behind. Then this crevasse fills with more snow again.

Glaciers cover about three percent of the earth's surface. However, many glaciers are not growing. They are retreating because of global warming.

137 words
	

Assessment schedule: Task 1 – Estuaries

	Unit standard 17368, version 4

Write information texts on familiar topics (ESOL)

Level 2 4 Credits

	Element 1: Write information texts on familiar topics.

Range: Two texts, each of 125 -150 words.

	PC
	Evidence
	Judgement

	1.1
	Text has an opening general statement about the topic e.g. Estuaries are those parts of a bay or harbour where sea and fresh water from rivers meet.
It is followed by detail in logical order e.g. Fresh water from rivers or overland contains soil, nutrients and detritus. The tide cleans the estuary and brings in larger carnivores.
	Text includes a general statement about the topic.

This is followed by detail in logical order most of the time.

	1.2
	Text contains relevant content such as information about estuaries, sea, tides, harbours, nutrients, pollution, flora and fauna
Content is organised into paragraphs e.g.
Estuaries are those parts of a bay or harbour where sea and fresh water from rivers meet.
Fresh water from rivers or overland contains soil, nutrients and detritus. Sea water, or tide, cleans the estuary and brings in larger carnivores.
	Content relates to the topic of the information text most of the time.

Text is organised in paragraphs.

	1.3
	There are examples of simple sentences e.g.

There is a healthy food chain in a healthy harbour.
There are examples of compound sentences used correctly e.g. Then the bacteria digest the detritus and all the oxygen is used up.
	The student uses simple and compound sentences.

Control of these forms is demonstrated.

	1.4
	Text includes the following language features:

· noun phrases e.g. a lot of nutrients.
· present tense forms e.g. Estuaries are (active), the estuary is cleaned (passive).
· pronouns e.g. When it is cold they die, sink and rot.
· prepositional phrases e.g. in the estuary.
· conjunctions e.g. and, but, however, because.
· connectives e.g. also, then.
	Writing includes the correct use of each of the following: noun phrases, present tense forms, pronouns, prepositional phrases, conjunctions and connectives.

Control of these forms is demonstrated.

	1.5
	A range of vocabulary relevant to the topic is used e.g. topic words such as detritus, nutrients, overland, estuary, herbivore are used appropriately for meaning.
	The student uses a range vocabulary that is relevant to the topic most of the time.

	1.6
	The correct grammatical form of the vocabulary is used e.g. Estuaries have fresh water and sea water. Sea water is brought by the tide and cleans the estuary twice a day.
	The student uses the correct grammatical form of the vocabulary most of the time.

Assessment schedule: Task 2 – Decomposers

	Unit standard 17368, version 4

Write 4 information texts on familiar topics (ESOL)

Level 2 4 Credits

	Element 1: Write information texts on familiar topics.

Range: Two texts, each of 125 -150 words.

	PC
	Evidence
	Judgement

	Note: candidates will write on ONE organisms that is involved in decomposition. The following learner statements are indicative of the type of responses required

	1.1
	Text has an opening general statement about the topic e.g. Earthworms are invertebrates that live in the ground. They are annelids.
It is followed by detail in logical order e.g

There are lots of different types of earthworms in New Zealand. There are one hundred and seventy eight native New Zealand earthworms and eighteen earthworms that were brought to New Zealand later. Native earthworms only live in native forests. The other eighteen types of earthworm live in paddocks, gardens and compost.
	Text includes a general statement about the topic.

This is followed by detail in logical order most of the time.

	1.2
	Text contains relevant content information about a decomposer such as classification, distribution, characteristics, habitat, diet, reproduction.

Content is organised into paragraphs e.g.

Earthworms are invertebrates that live in the ground. They are annelids.
There are lots of different types of earthworms in New Zealand. There are one hundred and seventy eight native New Zealand earthworms and …
	Content relates to the topic of the information text most of the time.

Text is organised in paragraphs.

	1.3
	There are examples of simple sentences used correctly e.g. They are annelids.
There are examples of compound sentences used correctly e.g. Earthworms feel vibrations and can even feel a bird’s footsteps.
	The student uses simple and compound sentences.

Control of these forms is demonstrated.

	1.4
	Text includes the following language features:
· noun phrases e.g. different types of earthworms
· present tense verb forms e.g. Earthworms are invertebrates (active). They are found (passive).They can be…
· pronouns e.g. They are hermaphrodites. Earthworms move by stretching out their head and use their bristles to anchor it.
· prepositional phrases e.g. in the soil
· connectives e.g. also, then
· conjunctions e.g. and, or, but.
	Writing includes the correct use of each of the following: noun phrases, present tense forms, prepositional phrases, conjunctions and connectives.

Control of these forms is demonstrated.

	1.5
	A range of vocabulary relevant to the topic is used e.g. topic words such as segment, bristles, vibrations, burrows, head, tail.
	The student uses a range vocabulary that is relevant to the topic most of the time.

	1.6
	The correct grammatical form of the vocabulary is used e.g. Earthworms have segments. Other segmented earthworms have much bigger bristles.

	The student uses the correct grammatical form of the vocabulary most of the time.

A general statement about the topic (1.1).

Detail is in logical order (1.1).

A simple sentence (1.3).

Writing uses relevant vocabulary with correct meaning and grammar e.g. ice, snow, force, crevasse, global warming, retreating (1.5 and 1.6).

Present tense verb forms

(1.4).

A compound sentence (1.3).

Writing is organised in paragraphs (1.2)

Conjunctions (1.4)

Content is relevant to the topic (1.2)

Noun phrases (1.4).

Prepositional phrases (1.4).

Pronouns (1.4).

Connectives (1.4).

PAGE
1

