Our Changing World (Writing): Unit Standard 17144

Writers: Jenni Bedford and Breda Matthews

	NCEA LEVEL 3

	Unit standard
	Elements and performance criteria

	Unit standard 17144, version 4

Write information texts (ESOL)

	Element 1: Write information texts (ESOL).

Range: Two texts, each on different topics of 250-300 words.

Performance criteria

1.1 Text is structured to include an opening statement that identifies and classifies the subject.

1.2
The information text is written using formal and objective language.

1.3
Texts are written in complete simple, compound, and complex sentences; and convey logical order.

1.4 Ideas are developed and organised into coherent paragraphs, each containing a topic sentence and relevant supporting detail in logical order.

1.5 Writing uses cohesive devices.

Range: Cohesive devices may include but are not limited to – conjunction, exemplification, pronoun reference.

1.6
Writing uses language features of an information text.

Range: Language features may include but are not limited to – active and passive voice, relative clauses, general nouns, complex noun groups.

1.7
Writing uses vocabulary relevant to the topic.

1.8
Appropriate grammatical forms of vocabulary are used.

RESOURCES

Assessment activities, for other unit standards, that could be used in conjunction with unit standard 17144.

· Listening: ‘Our Changing World’ (unit standard 15009)

· Speaking: ‘Our Changing World’ (unit standard 17142)

· Reading: ‘Our Changing World’ (unit standard 17363)

Teacher sheet

	Unit standard 17144, version 4

Write information texts (ESOL)
Level 3 5 credits

	This unit standard has one element:
Element 1: Write information texts (ESOL).
Range: Two texts, each on different topics of 250-300 words.

	Conditions

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

· Writing may contain surface inaccuracies, but these must not interfere with meaning.
· An English dictionary may be used but not an electronic translator.

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, and reading activities. By linking with a reading standard on a similar topic and text type (e.g. unit standard 17363) students will become familiar with content, grammar patterns and specialised vocabulary.

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 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 exemplar 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. ‘Check that you have a topic sentence in each 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 17144, version 4

Write information texts (ESOL)
Level 3 5 Credits

	This unit standard has one element:
Element 1: Write information texts (ESOL).
Range: Two texts, each on different topics of 250-300 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 an 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.

Student instructions: Task 2

	Unit standard 17144, version 4

Write information texts (ESOL)
Level 3 5 Credits

	This unit standard has one element: Element 1: You must write two information texts, each on different topics of 250-300 words.

	Task 2: A New Zealand Animal Pest

You have been reading about animal pests in New Zealand. Write your own information text on one type of animal pest found in New Zealand.

Name: ___________________________________

Date: ____________________________________

	Conditions

· Do this assessment in class.
· You may use an 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.

Student checklist

	In this assessment task you will need to show you have done the following:
	Task 1

(/(
	Task 2

(/(

	Written approximately 250-300 words.
	
	

	Begun with an opening general statement that names and classifies the topic (1.1) e.g.

Glaciers are large, slow moving rivers of ice, formed from compacted layers of snow.
	
	

	Used formal and objective language (1.2) e.g. ‘it’ and ‘they’ instead of ‘I’ and ‘me’.
They are retreating because of global warming not I don’t think there are so many glaciers now because of global warming.
	
	

	Used simple, compound and complex sentences that are complete with words in the right order (1.3)
· simple e.g. During abrasion particles of rock act like sand paper.
· compound e.g. During abrasion particles of rock act like sand paper and cause grooves to be carved into the land.
· complex e.g. During abrasion smaller particles of rock, which act like a large piece of sand paper, cause grooves to be carved into the land.
	
	

	Developed ideas and organised them into paragraphs. Each paragraph begins with a topic sentence followed by relevant information in logical order (1.4) e.g.

As the glacier scrapes and picks up different materials from the floor and sides of the valley, it also changes the way the mountain and valley look. In the end the valley changes from a V shape to a U shape with smooth wide walls.
	
	

	Used cohesive devices correctly (1.5). These could include:

· conjunctions e.g. However, there are many glaciers which…
· exemplification e.g. There are many glaciers which are not growing, such as Franz Josef in New Zealand.
· pronoun reference e.g. This crevasse then…
	
	

	Used some of the language features of information reports correctly (1.6). These could include:

· active and passive voice e.g. This process also files and polishes…(active) Plucking happens when materials are broken from the bedrock…(passive)
· relative clauses e.g. There are many glaciers which are not growing…
· general nouns e.g. glaciers, valleys
· complex noun groups e.g. a large piece of sand paper.
	
	

	Used the correct vocabulary (1.7) e.g. crevasse, debris, plucking, abrasion.
	
	

	Used the correct grammatical form of the vocabulary (1.8) e.g.

The valley glaciers are able to erode the land…

The two main methods of erosion…
	
	

	Proofread and edited my work.
	
	

	Checked my work to make sure that that the meaning is clear.

	
	

Student exemplar on a parallel topic

Topic: Write an information text on ‘Glaciers and erosion’.

	

	
	Glaciers are large, slow moving rivers of ice formed from compacted layers of snow. They begin high in mountain valleys where snow does not melt. Glacial erosion causes the land to be changed in many ways.
The valley glaciers are able to erode the land because they pick up and carry debris as they move. The two main methods of erosion are called plucking and abrasion.
Plucking happens when materials are broken from the bedrock and forced to move with the glacier down a mountain. Glaciers can pick up and carry sediment that ranges in size from sand grains to boulders bigger than houses.
During abrasion, smaller particles of rock act like a large piece of sand paper and cause grooves to be carved into the land. This process also files and polishes exposed rock surfaces.

As the glacier scrapes and picks up different materials from the floor and sides of the valley it also changes the way the mountain and valley look. In the end the valley changes from a V shape to a U shape with smooth wide walls.
Sometimes a crevasse is formed. This happens when a glacier breaks loose from the mountain. It tears out large pieces of rock and leaves a large open space behind. This crevasse then fills with more snow and the process starts all over again.

Glaciers cover about three percent of the earth's surface. However, there are many glaciers which are not growing, such as Franz Josef in New Zealand. They are retreating because the earth is going through a warm period made worse by global warming. A study has claimed that approximately three-quarters of New Zealand’s alpine glaciers will be wiped out by the year 2100.

286 words
	
	

Assessment schedule: Task 1 - Estuaries

	Unit standard 17144, version 4
Write information texts (ESOL)
Level 3 5 credits

	Element 1: Write information texts (ESOL).

Range: Two texts, each on different topics of 250-300 words.

	PC
	Evidence
	Judgement

	1.1
	The opening statement identifies and classifies the subject e.g. Estuaries are those parts of a bay or harbour where fresh and sea-water meet.
	Opening paragraph includes a statement that identifies and classifies the subject.

	1.2

	A formal and objective writing style is used

e.g. Estuaries are places where the fresh water and sea- water meet and are often bays or harbours.
	Language is mostly formal and objective.

	1.3

	Text uses complete simple compound and complex sentences.

· simple e.g. Estuaries are places where the fresh water and the seawater meet.
· compound e.g. Estuaries are places where the fresh water and seawater meet and are often bays or harbours.
· complex e.g. Estuaries, which are places where the fresh water and seawater meet, are often bays or harbours.

Sentences convey logical order e.g. The fresh water in estuaries comes overland or from rivers. The fresh water brings soil, nutrients and detritus into the estuary. When the tide comes in, twice a day …
	Text uses complete simple, compound and complex sentences correctly most of the time.

Sentences convey logical order most of the time.

	1.4
	Ideas are developed and organised into paragraphs.

Each paragraph has a topic sentence containing the main idea of the paragraph e.g.

All healthy estuaries have a food chain.

This is followed by information that relates to and supports the main idea e.g. A food chain starts with plants. These are eaten by herbivores ….
	The text is organised into paragraphs.

Each paragraph contains a topic sentence.

This is followed by relevant supporting information in logical order most of the time.

	1.5
	Evidence is presented that the learner can use a range of cohesive devices. These may include:

· conjunctions e.g. The fresh water in estuaries comes overland or from rivers.
· exemplification e.g. Filter-feeders such as feather duster worms…
· pronoun reference e.g. They sift the detritus…
	Writing contains a range of cohesive devices used correctly most of the time.

	1.6
	Evidence is presented that the learner can correctly use the language features of the particular information report. These may include:

· active and passive voice e.g. A food chain starts with plants… / Many different substances are found in the sediment.
· relative clauses e.g. The sea water, which comes from the tide, cleans the estuary twice every day.
· general nouns e.g. Estuaries are places…
· complex noun groups e.g. a healthy food chain
	Writing contains a range of appropriate language features used correctly most of the time.

	1.7
	The correct word is chosen e.g. topic words such as detritus, estuary, herbivore, eutrophication are used appropriately.
	Writing uses vocabulary that is relevant to the topic most of the time.

	1.8
	The correct grammatical form of the word is used e.g. Estuaries have healthy food chains.

Lots of different animals live in an estuary.

	Writing demonstrates use of appropriate grammatical form of words most of the time.

Assessment schedule: Task 2 – An Animal Pest in New Zealand

	Unit standard 17144, version 4
Write information texts (ESOL)
Level 3 5 credits

	Element 1: Write information texts (ESOL).

Range: Two texts, each on different topics of 250-300 words.

	PCs
	Evidence
	Judgement

	1.1

	The opening statement identifies and classifies the subject e.g. The Australian brush tailed possum is a marsupial.

Following statements give supporting detail in a logical order e.g. It has a thick, bushy tail, a pointed snout and long, fox-like tapering ears. Possums were introduced into New Zealand in 1837 to establish a fur trade.
	Opening paragraph includes a statement that identifies and classifies the subject.

	1.2

	A formal and objective writing style is used, for example, the use of the third person.

e.g. In its native land the possum is up against dingoes, bush fires and less palatable vegetation. However, In New Zealand there are…
	Language is mostly formal and objective.

	1.3

	Text uses complete simple compound and complex sentences.

· simple e.g. Possums disturb nesting birds.
· compound e.g. Possums disturb nesting birds and eat their eggs and chicks.
· complex e.g. Possums disturb nesting birds and eat their eggs and chicks which may impact on native land snails.

Sentences convey logical order e.g. Possums can live anywhere that has… They can be found all across New Zealand, with… Forests are the major habitat, especially…
	Text uses complete simple, compound and complex sentences correctly most of the time.

Sentences convey logical order most of the time.

	1.4
	Ideas are developed and organised into paragraphs.

Each paragraph has a topic sentence containing the main idea of the paragraph e.g.

The Department of Conservation (DOC) is charged with the care of New Zealand's native plants and wildlife.
This is followed by information that relates to and supports the main idea e.g. Possums are a threat to these values and in fact, the survival of whole ecosystems is affected by the possum.
	The text is organised into paragraphs.

Each paragraph contains a topic sentence.

This is followed by relevant supporting information in logical order most of the time.

	1.5
	Evidence is presented that the learner can use a range of cohesive devices. These may include:

· conjunctions e.g. They can be found all across New Zealand, but not in areas of high rainfall or mountainous terrain.
· exemplification e.g. Possums compete with native birds for habitat and for food such as insects and berries.
· pronoun reference e.g. They also disturb nesting birds…
	Writing contains a range of cohesive devices used correctly most of the time.

	1.6
	Evidence is presented that the learner can correctly use the language features of the particular information report. These may include:

· active and passive voice e.g. Possums live anywhere…(active) They are found… (passive)
· relative clauses e.g. Adult possums, who are typically between 65 and 95cm in length, can weigh anywhere between 1.4 and 6.4kg.
· general nouns e.g. Possums are found…
· complex noun groups e.g. a deep, yellowish-brown
	Writing contains a range of appropriate language features used correctly most of the time.

	1.7
	The correct word is chosen e.g. topic words such as conservation, habitat, predators, ecosystems, are used appropriately.
	Writing uses vocabulary that is relevant to the topic most of the time.

	1.8
	The correct grammatical form of the word is used e.g. possum densities/ very dense populations.
	Writing demonstrates use of appropriate grammatical form of words most of the time.

There is an opening statement that identifies & classifies the subject (1.1).

Sentences convey logical order.

Simple sentences are used (1.3)

Compound sentences and complex sentences are used (1.3)

Writing uses language features of an information text e.g. relative clauses (1.6).

Writing uses cohesive devices e.g. exemplification (1.5).

The information text is written using formal & objective language (1.2)

Writing makes correct use of vocabulary relevant to the topic (1.7).

Appropriate grammatical forms of vocabulary are used (1.8).

Writing uses cohesive devices e.g. conjunction, pronoun reference (1.5)

Writing uses language features of an information text e.g. active and passive voice, complex noun groups (1.6).

Paragraphs have a topic sentence followed by relevant detail about the topic sentence (1.4).

PAGE
1

