Teaching and learning sequence summary
Belonging: ESOL unit standard 17364, version 4, Read persuasive texts.

This is a formative unit designed to develop students’ understanding of the structure of a persuasive text and practise reading skills to understand the content of these texts independently. Students will also become familiar with assessment language used in tasks. Each learning task includes strategies to scaffold the skills required to achieve ESOL unit standard 17364, version 4, Read persuasive texts (ESOL). The teaching and learning sequences link to The Dimensions of Effective Practice. Lessons are built around

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
Principles

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
of

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
effective

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
teaching

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
and

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
learning

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
for

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
English

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
language

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
learners

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Principles-of-effective-teaching-and-learning-for-English-language-learners"
. Teachers will also need to make links to relevant Key competencies.
The sequence is designed for English language learners who have achieved ESOL level 2 reading standards.

Learning tasks

1) Activating prior knowledge

Performance criteria addressed:

· To activate and build on prior knowledge of persuasive texts.

· To build a topic vocabulary bank (1.5)

These learning activities are designed to give teachers opportunities to find out what the students already know about the structure and language features of persuasive texts.
2) Identifying the main issue and writer’s point of view.

Performance criteria addressed:

· The main issue and the writer’s point of view are identified (1.1).

These learning activities are designed to enable students to identify the main issue and the writer’s point of view in persuasive texts.
3)
Argument points and supporting evidence

Performance criteria addressed:

· Identify arguments (1.2)

· Identify supporting evidence (1.2)

· Link arguments to supporting evidence (1.2)

These learning activities are designed to help students distinguish between argument points and supporting evidence in a text.
4) Cohesive devices

Performance criteria addressed:

· Identify cohesive devices (1.3)

· Understanding how cohesive devices are used to signal relationships in text (1.3)

These learning activities enable students to identify cohesive devices used in a text, by understanding how ideas, argument points and supporting evidence are linked.
5) Persuasive language

Performance criteria addressed:

· Identify persuasive techniques (1.4)

· Understand how persuasive techniques are used to support an argument (1.4)

These learning activities are designed to give teachers opportunities to find out what the students already know about persuasive language, how it is used to support an argument, and to build on these skills.

6) Vocabulary

Performance criteria addressed:

· Use strategies to understand and give the meaning of essential vocabulary items in the text (1.5)

A number of learning activities are included, to give students many opportunities to understand and use key vocabulary in different ways.
What is the impact of teaching and learning?

After the learning tasks students should complete the formative assessment task for level 3 unit standard 17364 version 4: Read persuasive texts (ESOL).
After this formative assessment, students can use the checklist to identify areas they need more help in. Teachers can use students’ formative assessment task to identify where further teaching and learning is required. Having identified evidence of students’ learning progress, reflect on how effective the chosen teaching approaches and strategies have been. Plan to build on what worked well and to address any less effective areas.

When students are ready, they can complete the summative assessment for
unit standard 17364, version 4, Read persuasive texts (ESOL)
Assessment links

ESOL unit standard 17370: Write expressing a viewpoint, version 4.

ESOL unit standard 15009: Understand spoken information in different contexts, version 5.

ESOL unit standard 17359: Talk about self in a formal interview, version 4.

Curriculum links
Learning area: Social Studies, Health

Focus: Reading

ELLP: Students will have completed stage 2 and be working towards stage 3.

Written language: Read persuasive texts
unit standard 17364, version 4, (ESOL)

	Dimension of effective practice
	Teaching and learning sequence 1: Activating prior knowledge
	Metacognitive prompts

	Knowledge of the learner
Engaging learners with text

Instructional strategies

Knowledge of the learner

	Finding out about learners’ prior knowledge
Use the following learning tasks to find out what your students know about the topic.
Teaching and learning purposes

· To activate prior knowledge

· To observe students strengths and weaknesses

· To begin to build a topic vocabulary bank

Identifying the learning outcomes including the language demands of the topic

Student learning outcome

I can understand

· Some words that will be used in this topic

· the topic we will be discussing

1. TL1: Word cluster exercise
Find out more about using word

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Vocabulary/Word-clusters-maps"clusters.

Students work together to put cut up words and phrases into categories. They give each category a title. Students may include a group for words they do not know.

Each group of students then explains their grouping of the words to the rest of the class.

Providing multiple opportunities for authentic language use

Variations for further practice

1. In groups, students organise words into three lists: words they know, words they know a little bit, words they don’t know.

2. Use ‘bus stop’ activity. Students circulate around other groups to view their work, ask questions and then return to revise their own

work as needed.

3. Students make a list of words they don’t know and find the meanings of these words.

Beginning with context embedded tasks which make the abstract concrete

2. TL1: Anticipatory reading guide
Find out more about anticipatory

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Reading/Anticipatory-reading-guides"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Reading/Anticipatory-reading-guides"reading

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Reading/Anticipatory-reading-guides"

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Reading/Anticipatory-reading-guides"guides.

1. Students build on their vocabulary knowledge by completing the Anticipatory Reading Guide.

· Prior to reading the text, students complete the section of the anticipatory reading guide ‘What I think before reading.’
· Collect the student answers in. These will be returned to the students when they have read the text.

Providing opportunities for reflection and evaluation

Reflection

Ask students to tell their partner:

· one thing they have learnt and how they learnt it

· one thing they are going to do to learn the words they don’t know.
	Teacher: What are the common strengths and learning needs among your students?
Teacher: Which students are familiar with social networking sites?

Teacher: Are all students actively engaged in discussing the vocabulary?
Students: What can I do to help me learn the words I don’t know?

1. TL1: Word cluster
	social network
	Facebook
	information
	waste

	valuable
	virtual
	person to person
	profile

	distraction
	encourage
	public
	effect

	delete
	interactions
	massive
	Myspace

	photos
	site
	friends
	opportunity

	help
	significant
	real time
	trivial

	private
	relationships
	trivial
	online

	blame

	isolate
	exchange
	experts

	blogs
	professional
	contribute
	misuse

	ban
	limit
	trust
	support

	connect
	to stay in touch
	reconnect
	communities

2. TL1: Anticipatory reading guide
	Statement:

Decide if you agree or disagree.
	What I think before reading.
	What I think after reading.
	After reading: Evidence from the text.

	Social networking is bad for you.

	Agree

Disagree

	Agree

Disagree

	

	Social networks isolate young people.

	Agree

Disagree

	Agree

Disagree

	

	Social networking sites are very useful.
	Agree

Disagree

	Agree

Disagree

	

	Teenagers use social network sites more than adults.
	Agree

Disagree

	Agree

Disagree

	

	Boys use social network sites more than girls.
	Agree

Disagree

	Agree

Disagree

	

	Social networking sites can be misused and should be banned.
	Agree

Disagree

	Agree

Disagree

	

Written language: Read persuasive texts
unit standard 17364, version 4, (ESOL)

	Dimension of effective practice
	Teaching and learning sequence 2: Identifying the main issue and writer’s point of view
	Metacognitive prompts

	Knowledge of the learner
Expectations

Engaging learners with texts

Instructional strategies

Knowledge of the learner

	Finding out about learners’ prior knowledge
Teaching and learning purposes
To help students:

· identify the main issue (1.1)

· identify the writer’s point of view (1.1)

Identifying the learning outcomes including the language demands of the topic.

Student learning outcomes

I can read a text and:

· identify the main issue

· identify the writer’s point of view

Select a suitable skimming and scanning technique such as those in ‘Effective Literacy Strategies’ (see p.66) or use one of the suggestions below.

Beginning with context embedded task that make the abstract concrete

Skimming a text establishes the purpose for reading. Encourage students to skim the text looking for key words and phrases so that they can identify the main issue(s).

1. TL2: Text survey

· Give the students a copy of the text ‘Ban social networks? I think not!’ The copy for this task does not have a title.

· Give students a set time to survey the text looking for useful information that will give clues to what the text is about.

· When time is up remove text. Students jot down what they can remember.

· In pairs students compare notes and together decide on a title for the text.

2. TL2: Identifying the writer’s point of view

· Give the students the title and ask them to write it on the text.

· Give students a set time to read the text and decide the writer’s point of view. Each student writes two pieces of evidence to support their opinion on ‘Post its’.

· Divide the board into two sections according to the text e.g. ‘For’ and ‘Against’, ‘Pros’ and ‘Cons’ ‘Like’ and ‘Dislike’.

· Students put their ‘Post its’ on the board.

· Students then have a period of time to move any ‘post its’ they think are in the wrong place.

3. TL2: Anticipatory Reading Guide
· Use the Anticipatory Reading Guide students completed in Teaching and Learning sequence 1.
· Students add the correct title to TL2: ‘Ban social networks? I think not!’
· Using the anticipatory reading guide, students complete the column ‘After reading’ and the ‘Evidence from the text’ column.

· Students share their answers with a partner.

· Each pair shares their answers with the class.

Providing multiple opportunities for authentic language use.

Variations for further practice

1. As well as activating students’ prior knowledge of content and vocabulary, it is useful for students to flick through the text to gain an overall ‘feel’ for it. This will help them to make predictions about what sort of text it is, the main issue and the writer’s point of view, as well as what information it might contain.

· Select persuasive texts and remove any headings e.g. ELIP Stage 3 17c, 18c, 18d

· Give students a set time to skim text and write suitable headings of no more than three words on ‘Post its’.

· In pairs, students negotiate which are the best headings. They give reasons for their choice.
· Form into groups of 4 and repeat the process.

2. Select a persuasive text that has headings, different print types, bullet points and a variety of visual features (diagrams, photos with captions etc).

· Remove the title of the text.
· Give students a set time to survey the text, looking for useful information that will give clues to what the text is about.
· When time is up remove text. Students jot down what they can remember.
· In pairs, students compare notes and together decide on a title for the text.
3. Matching exercise: Give students sample texts and points of view to match.

Including opportunities for monitoring and self-evaluation
RIQ

R – Recall 3 things from the lesson. I – Write down 2 things you learned to do when you read a text. Q – Write 1 question that you still have.

Students share with a partner what they have written.
	Teacher: What do my students already know about identifying the main issue and the writer’s point of view?
Students: Do I understand the learning outcomes? What do I know and what can I do already?
Teacher: Are students aware of the links between visual and written text?

What connections are they making?
Students: How can I use this strategy when I read other texts?
Teacher: Are the students able to explain how they identified the writer’s point of view?
Students: Can I locate key words and phrases?
Teacher: What information has this provided on student learning gaps that need to be addressed?
Students: Have I thought about what I have learnt and how I learnt it?

TL2: Text title …..
 [image: image1.png]get_valiatonMarch
aliationhia)
Tk Explore £
e MASO N ontent 5 g

examples Twitler

SnmeRss _eatarget &)
Cl

Srewsietter coais sare
E %'Q.'QQWED helpr.g

arrbrene e § H

7 5"'”'*"?'-* n-CO§E§ ‘description? wiki®
al\ow§t0 ICGUSESEE
DeOflle manysﬂ:eﬁs gcsgggs

photos stratEQICCOmmUnlCatIOnS 9% g §

EmResour?rF}%F‘%%’YSE“%;
IgNT- "POST K w

i gquestxons T

Errst Vorkig omers m Lo

cusing
v mm

Some people want to ban or limit access to social networking sites. They blame social networking for isolating young people from their peers, causing them to have fewer real friendships, and making young people less connected to the real world. Do you know people who use social networks? You do? Well then, you must be isolated and have no friends!

However, new research by the Pew Research Centre has shown that this is simply not true. Research into users of Facebook has shown that they are more trusting, have more close friends, get more social support than young people who do not use social networking sites, and are politically more active. These young people are very well connected, and it is obvious that they are not more isolated than people who don’t use social networks.

These sites are not used by sad teenagers who have no social lives! Lots of different people use social networking sites these days. The facts show that far more users are adults, not young people. More than fifty percent of all adult social networking site users are now over the age of 35. Furthermore, forty seven percent of all adults now use social networking sites.

Social networking sites enable people to stay in touch with friends in the real world, as well as virtually. You can keep in touch with your friends and family who don’t live close, such as grandparents who live a long way away. There are even sites where you can reconnect with long lost friends. However the greatest use is to stay in touch and make plans with current friends. A national survey that was taken in America showed that girls used social networking sites mostly to reinforce existing friendships. However boys also used social networks to make new friends and flirt!

 [image: image2.png]Teens & Friends on Social Networking Sites

What are the different ways you use social nefworking sites? Do you ever
use those sites o0...7

Yes No
Stay in touch with friends you see a lot 9% | 9%
Stay in otich with friends you rarely see in person 82 18
Make plans wih your friends 72 %
Make new friends I 50
Fiir with someone 7 £

Source: Pew Internet and American Life Project Parents and Teens Survey, October – November 2006. Based on teens who use social networking sites (N=493) Margin of error + 5%

Social networking sites are an excellent tool. They are a brilliant way to get information about topics you are interested in, or that you are learning about. On these sites you can discuss different topics, share information, and exchange files and pictures. There are many different communities where you can ask questions on almost any topic you want to talk about. You could even ask for advice about using social networks. What is more, you will be given expert advice and this great advice is free! You won’t need to pay a single cent for it. Experts are always ready to give their advice and share information with you. Some people also use these websites to let others know about their blogs and services. Professional people use this as a way to get noticed, tell people about their company, and get more customers. Any reasonable person can see that social networking is an outstanding tool that makes people more, not less connected.

These are just some of the several positive things that have contributed to people’s lives by making the world a smaller place, and enabling everyone to stay connected. Sure social networks can be misused, but so can everything. It would be crazy to ban or limit access to social networks.
Written language: Read persuasive texts
unit standard 17364, version 4, (ESOL)

	Dimension of effective practice
	Teaching and learning sequence 3:
Identifying and linking arguments and supporting evidence
	Metacognitive prompts

	Knowledge of the learner

Expectations

Engaging learners with text

Instructional strategies

Knowledge of the learner

	Finding out about learners’ prior knowledge
Teaching and learning purpose
To enable students to identify and link arguments and supporting evidence (1.2).

Identifying the learning outcomes including the language demands of the topic

Student learning outcomes
I can read a text and
· identify arguments (1.2)

· identify supporting evidence (1.2)

· match arguments with the correct supporting evidence (1.2)

Ensuring a balance between receptive and productive language

1. TL3: Match arguments and supporting evidence

· Select a persuasive text and cut up the arguments and supporting evidence e.g. ELIP Stage 3 17c, 18c, 18d
· Use a variation of the Four Corners activity.
· Place one paragraph of supporting evidence in each of the four corners of the room.

· Give each learner a piece of paper with one argument that matches one of the cards with supporting evidence.

· Students then circulate to find the supporting evidence that matches the argument they have been given.

· While the students are working observe their progress, making note of what students can and can’t do.

· When students have chosen their ‘corner’ give them a short time to check that everyone has the same argument card. They can move again if necessary.

Providing multiple opportunities for authentic language use with a focus on learners using academic language

2. TL3: Jigsaw activity
Find out more about jigsaw activities .

· Put students in home groups of four students. Explain that they are going to become the ‘expert’ for one paragraph of the essay, and that they will then return to their ‘home’ groups. It is important that students know that they will have to explain their decisions to their ‘home’ groups.

· Student then go to their ‘expert’ groups where they read the paragraph and decide the function of each piece of supporting evidence.

· Move around the class observing students strengths and learning needs.

· Students return to ‘home’ groups and each expert provides their information to the whole group.

· Each group completes the information for every paragraph.

Variations for further practice
Depending on your students’ strengths and learning needs, additional tasks can be carried out to ensure that learners are able to match arguments and supporting evidence. These could include combining and barrier activities

Including opportunities for monitoring and self-evaluation

Reflection
Learning log: Students choose one of the starters to complete a learning log.

1. What did we practise doing today?
2. Complete this sentence:
Supporting evidence can include …

	

Teacher: Can students distinguish between argument points and supporting evidence?

Students: How did I know which sentences were argument points and which were supporting ideas?

Teacher: Which students need additional practice to meet the learning outcomes?

Students: How does identifying supporting evidence help me to read other texts?

Students: Can I do the three things in the learning outcomes? What do I need to practise or get more help with?

2. TL3: Jigsaw activity
Expert groups

Your teacher will tell you which paragraph to work on. Work with your group and decide what to write next to each sentence. Choose from the following:

argument point, explanation, example, supporting information or facts,

new argument point, restatement of writer’s point of view

Remember, when you go back to your home group you will have to explain your answer. The first paragraph has been done for you.

	Text
	What this sentence does

	Example

Some people want to ban or limit access to social networking sites. They blame social networking for isolating young people from their peers, causing them to have fewer real friendships, and making young people less connected to the real world. Do you use social networks? You do? Well then, you must be isolated and have no friends!
However, new research by the Pew Research Centre has shown that this is simply not true. Research into users of Facebook has shown that they are more trusting, have more close friends, get more social support than young people who do not use social networking sites, and are politically more active. These young people are very well connected, and it is obvious that they are not more isolated than people who don’t use social networks.

Expert group 1

These sites are not used by sad teenagers who have no social lives! Lots of different people use social networking sites these days. The facts show that far more users are adults, not young people. More than fifty percent of all adult social networking site users are now over the age of 35. Furthermore, forty seven percent of all adults now use social networking sites.

Expert group 2

Social networking sites enable people to stay in touch with friends in the real world, as well as virtually. You can keep in touch with your friends and family who don’t live close, such as grandparents, who live a long way away. There are even sites where you can reconnect with long lost friends. However, the greatest use is to stay in touch and make plans with current friends. A national survey, that was taken in America, showed that girls used social networking sites mostly to reinforce existing friendships. However boys also used social networks to make new friends and flirt!

Expert group 3

Social networking sites are an excellent tool. They are a brilliant way to get information about topics you are interested in or that you are learning about. On these sites you can discuss different topics, share information, and exchange files and pictures. There are many different communities where you can ask questions on almost any topic you want to talk about. You could even ask for advice about using social networks. What is more, you will be given expert advice, and this great advice is free! You won’t need to pay a single cent for it. Experts are always ready to give their advice and share information with you. Some people also use these websites to let others know about their blogs and services. Professional people use this as a way to get noticed, tell people about their company, and get more customers. Any reasonable person can see that social networking is an outstanding tool that makes people more, not less connected.

Expert group 4

These are just some of the several positive things that have contributed to peoples’ lives making the world a smaller place enabling everyone to stay connected. Sure social networks can be misused but so can everything. It would be crazy to ban or limit access to social networks.
	Argument point

Supporting information

Argument point

Supporting information

Restatement of writer’s point of view

Home groups

In your home group use the information from your ‘experts’ to complete the other paragraphs. Ask your ‘experts’ questions if you don’t understand, or you disagree with their decisions.

Written language: Read persuasive texts
unit standard 17364, version 4, (ESOL)

	Dimension of effective practice
	Teaching and learning sequence 4:
Cohesion
	Metacognitive prompts

	Knowledge of the learner
Expectations

Engaging learners with text

Instructional strategies

Instructional strategies

Engaging learners with texts

Knowledge of the learner

	Finding out about learners’ prior knowledge
Teaching and learning purpose

To enable students to follow cohesion within a text through (1.3)

· lexical cohesive devices, such as repetition of nouns and use of synonyms.

· grammatical cohesive devices, such as pronouns reference, conjunctions and other connectives.

An example of some of the above features can be seen here

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Background-to-teaching-and-learning-strategies/Cohesion"
.
Ensuring learners know the language learning outcomes

Student learning outcomes

I understand how ideas and things are linked in a text by cohesive devices such as:
· repetition of nouns

· use of synonyms

· pronoun reference

· connectives

Knowing the learner
1. TL4: Matching
· Give students time to complete task 1 matching exercise in small groups. L1 language groups could be used.

· Get students to put their names on this work, and collect it in for review later.

Ensuring a balance between receptive and productive language use

Cohesion activities

2. TL4: Pronoun referencing
Use the OHT task 2 to demonstrate pronoun referencing. This should be put on an OHP so that pronouns can be circled and lines drawn to the noun they refer to.

· Elicit the noun that each pronoun relates to. Circle the pronoun and draw a line to the noun it refers to.

· Use another persuasive text e.g. ELIP Stage 3 17c, 18c, 18d.

· Students complete the same exercise using a think / pair / share strategy.

3. TL4: Connectives

· In small groups, students put each connective into the correct space.

· Students then compare their answers with another group, and agree on the final answers.

· Move around the class, observing students strengths and learning needs.

Variation for further practice

Bus stop activity

· Use four short persuasive texts such as those in ELIP Stage 3 17c, 18c, 18d.

· In small groups, students identify the connectives, write down the word(s), the function of the word and an alternative word(s).

· They then move on to the next text and agree or disagree with the decisions of the previous group by putting a tick or a cross.

· Students do the same for each text until they return to the text they started with. They can now revise their answers.

4. TL4: Lexical cohesion
· Use Task 4 as a think / pair / share activity for students to identify synonyms for ‘people who use social network sites’.
· Using a persuasive text that the students have already worked with they should identify:
· a key phrase that is repeated to focus the reader’s attention on the topic

· synonyms and/or word chains

· Each group reports back to the class on the text they worked on, or two groups can report on their texts to each other.

· This task may be repeated with other texts.

Recycling the same language in different ways

5. TL4: Bringing it all together
Using the text ‘Ban social networks? I think not!’ ask students to highlight the following features in different colours:

· cohesion through the repetition of key words

· cohesion through use of synonyms
· cohesion through the use of pronouns

· cohesion through the use of linking words

Including opportunities for monitoring and self-evaluation

Reflection

Return Task 1 to the students. Ask them to check any words they were previously unsure of, and make any other changes they think are needed.

Providing opportunities for reflection and evaluation

1. Recall four things from the lesson.

2. Write down one question you have about cohesive devices.

	Teacher: Do all of my students have a shared language for talking about language features?
Teacher: What knowledge of cohesive devices do my students have?
Teacher: Are my students discussing possibilities and identifying connections?
Students: What helped me to decide where to put the words?
 Teacher: What information have these tasks provided on student learning gaps that need to be addressed?
Student: How did I check my understanding of these cohesive devices?

Teacher: Do my students require further recycling and repetition to enable them to use cohesive devices to understand text?
Students: Do I now know all of the words from task 1? What can I do to find out how to use any words I don’t know?

1. TL4: Matching
Put the examples in the chart. One example has been done for you in each group.

	social networks

it

family

personal

sites

opportunities

many
	real

people

different

some

furthermore

what is more

as a result
	you

friends

however

although

great

their

such as

	adjectives
	young

	pronouns
	they

	quantifiers (words that show how much or how many)
	most

	connectives (words that join ideas)
	what is more

	nouns
	people

	Put any words you are unsure about in this section
	

2. TL4: Pronoun referencing
OHT

	 By joining different communities, you can easily get expert advice on almost any topic you want to talk about. What is more, this great advice is free! You don’t need to pay a single cent for it. Experts are always ready to give their advice and share information with you. Some people also use these websites to advertise their blogs and services.

3. TL4: Connectives

	subsequently
and

similarly

finally

despite

because
	when
then

as a result

before

in addition

since
	first
although

furthermore

additionally

until

but
	however
after

besides

while

for example

never-the-less
	also
such as

once

what is more

for instance

instead

	Adding another idea
	

	Saying when / time
	

	Giving an example
	

	Cause and effect
	

	Giving an opposite
	

	Giving an alternative
	

4. TL4: Lexical cohesion

 OHT

	These sites are not used by sad teenagers with no social lives! Lots of different people use social networking sites these days. The facts show that far more users these days are adults, not young people. More than fifty percent of all adult social networking site members now are people over the age of 35. Furthermore forty seven percent of all adults use social networking sites.

Written language: Read persuasive texts
unit standard 17364, version 4, (ESOL)

	Dimension of effective practice
	Teaching and learning sequence 5: Persuasive language
	Metacognitive prompts

	Knowledge of the learner
Expectations

Instructional strategies

Instructional strategies

Engaging learners with texts

Knowledge of the learner
	Finding out about learners’ prior knowledge
Teaching and learning purposes

To enable students to identify persuasive language and its meaning including:

· emotive language

· modal verbs

· rhetorical questions

· quantifiers

Sharing the learning outcomes with your students

Student learning outcomes

I can find and understand words that are used to persuade readers in a text.

Using approaches that build on prior knowledge

1. TL5: Word cluster
1. In small groups students sort the words into three groups:
· words that have negative meanings

· words that have positive meanings

· words that can be either positive or negative

2. Students then move around the other groups before revising their answers.

Helping students achieve the same explicit learning outcomes using differentiated levels of support

2. TL5: Matching task
a. In small groups, students match the name of the persuasive technique, the definition, and an example. You can use version A or version B.

· In version A students have to put the definition in the correct place.

· In version B students have to put the definition and the example in the correct place.

b. In small groups students have to construct an argument to persuade another group to do something.

· They must have four sentences and each sentence must use a different technique.

· When they have constructed their sentences, one student from each group moves around to another group trying to persuade them. This works like a 4/3/2

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Pedagogy/Cross-curricular-strategies/Teaching-approaches-and-strategies/Speaking-Listening/4-3-2"
exercise but will not take as long.

· If there is time, this can be repeated by the other students in a group.

· Topics could include:
· persuade your classmates to pay for air

· persuade your classmates to lend you their mobile phone for a week

· persuade your parents to give you more pocket money

· persuade your parents to let you stay out later at night

3. TL5: Modal verbs
Use a bus stop activity.

· In small groups the students sort the words into three groups indicating high, medium and low modality.

· Students then move around the other groups comparing their answers

· Students return to their group and make any changes they feel are necessary.

Provide multiple opportunities for authentic language use with a focus on learners using academic language

4. TL5: Bringing it all together
Students complete the tasks on persuasive language.

· Provide individual feedback on task completion.

Providing opportunities for reflection and evaluation

RIQ

R – Recall 3 things from the lesson. I – Write down 2 things you might find in a persuasive text. Q – Write 1 question that you still have.

Students share with a partner what they have written.

	Teacher: How did my students group these words, and what does this tell me about their knowledge of persuasive techniques?
Students: What techniques did I already know and what ones do I have to learn?
Teacher: Are my students able to use these techniques independently?
Teacher: Do my students require further recycling and repetition to enable them to identify and understand persuasive techniques in texts?
Students: Do I understand all of the persuasive techniques? Are there any that I need to study?

1. TL5: Word cluster

	excellent
	insignificant
	immense
	ridiculous

	vital
	worse
	smart
	benefit

	better
	brilliant
	short sighted
	essential

	opportunity

	narrow minded
	blame
	important

	experience
	boring
	disadvantage
	collapse

	stupid
	interesting
	superb
	massive

	tiny
	deprive
	enormous

	abandon

2. TL5: Matching task (version A)
Match the persuasive techniques, definition and example.

	Alliteration
	To make things sound better or worse than they really are.
	e.g. Homework is tedious, time wasting and tiring.

	Personal pronouns
	Repeating words or phrases so that the reader remembers them.
	e.g. We all know that that teachers set homework because they have to, not because it is good for us.

	Exaggeration
	Repeating the consonant sounds at the beginning of words to make them stand out.
	e.g. If I get set one more piece of homework I am going to move to the moon!

	Rhetorical questions
	Using words like ‘we’, ‘you’, ‘our’ and ‘us’ to make your audience think you are talking only to them.
	e.g. How would you feel is you had two hours of homework every night?

	Repetition
	When truthful information is given to support a point.
	e.g. Remember what it was like to be at school, remember how much work you had.

	Facts and statistics
	Using words that make people feel sad, angry, upset, sympathetic or guilty.
	e.g. 95% of pupils feel that there is too much homework.

	Persuasive language
	When you say that your opposition’s argument is wrong so that your point of view sounds better.
	e.g. We are the poor, helpless children who are forced to do hours and hours of homework every night.

	Criticise the other person’s point of view
	Using questions that don’t need an answer to get the audience to think.
	e.g. The argument that homework is always good for you is obviously wrong.

2. TL 5: Matching task (version B)

	Alliteration
	To make things sound better or worse than they really are.
	e.g. We all know that that teachers set homework because they have to not because it is good for us.

	Personal pronouns
	Repeating words or phrases so that the reader remembers them.
	e.g. If I get set one more homework I am going to move to the moon!

	Exaggeration
	Repeating the consonant sounds at the beginning of words to make them stand out.
	e.g. Homework is tedious, time wasting and tiring.

	Rhetorical questions
	Using words like ‘we’, ‘you’, ‘our’ and ‘us’ to make your audience think you are talking only to them.
	e.g. How would you feel is you had two hours of homework every night?

	Repetition
	When truthful information is given to support a point.
	e.g. We are the poor, helpless children who are forced to do hours and hours of homework every night.

	Facts and statistics
	Using words that make people feel sad, angry, upset, sympathetic or guilty.
	e.g. The argument that homework is always good for you is obviously wrong.

	Persuasive language
	When you say that your opposition’s argument is wrong so that your point of view sounds better.
	e.g. Remember what it was like to be at school, remember how much work you had.

	Criticise the other person’s point of view
	Using questions that don’t need an answer to get the audience to think.
	e.g. 95% of pupils feel that there is too much homework

3. TL5: Modal verbs
Put these modal verbs into three groups.

	 must will may ought to should
 might can could would need to

	These modals tell us things that have to be done.
	These modals tell us things are a good idea to do.
	These modals tell us things that there is a choice about.

	
	
	

4. TL5: Bringing it all together
A. Persuasive language

a. Look at the text below. Find 3 words or phrases in the text in the box below that tell us that the writer thinks that social network sites, and the information you get on them are useful. The first one has been done for you.

	Social networking sites are an excellent tool. They are a brilliant way to get information about topics you are interested in, or that you are learning about. On these sites you can discuss different topics, share information, and exchange files and pictures. There are many different communities where you can ask questions on almost any topic you want to talk about. You could even ask for advice about using social networks. What is more, you will be given expert advice and this great advice is free! You won’t need to pay a single cent for it. Experts are always ready to give their advice and share information with you. Some people also use these websites to let others know about their blogs and services. Professional people use this as a way to get noticed, tell people about their company, and get more customers. Any reasonable person can see that social networking is an outstanding tool that makes people more, not less connected.

i) …..excellent.…..

ii) ………………………………………………..

iii) ……………………………………………….

iv) ………………………………………………

b. Look at the modal verbs in bold in the text below. Which modal verb means the following:

i) something that is possible

…..................................
ii) something that is certain to happen
…...................................

iii) something that is a suggestion

…....................................
	Social networking sites are an excellent tool. They are a brilliant way to get information about topics you are interested in or that you are learning about. On these sites you can discuss different topics, share information, and exchange files and pictures. There are many different communities where you can ask questions on almost any topic you want to talk about. You could even ask for advice about using social networks. What is more, you will be given expert advice and this great advice is free! You won’t need to pay a single cent for it. Experts are always ready to give their advice and share information with you. Some people also use these websites to let others know about their blogs and services. Professional people use this as a way to get noticed, tell people about their company, and get more customers. Any reasonable person can see that social networking is an outstanding tool that makes people more, not less connected.

c. Find an example of a rhetorical question in the paragraph in the box below. Copy it below.

	Some people want to ban or limit access to social networking sites. They blame social networking for isolating young people from their peers, causing them to have fewer real friendships, and making young people less connected to the real world. Do you use social networks? You do? Well then, you must be isolated and have no friends!

i)………………………………………………………………………………………..

Why does the writer use this rhetorical question?

ii) ………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

Written language: Read persuasive texts
unit standard 17364, version 4, (ESOL)

	Dimension of effective practice
	 Teaching and learning sequence 6: Vocabulary building
	Metacognitive prompts

	Knowledge of the learner
 Expectations

Instructional strategies

Knowledge of the learner
	Finding out about learners’ prior knowledge
Teaching and learning purposes

· To observe students strengths and weaknesses.

· To build a vocabulary bank of topic words, and words commonly used in persuasive texts.

Identifying the learning outcomes including the language demands of the topic
Student learning outcomes

I can understand some of the words that are used:

· in persuasive texts

· on the topic ‘social networks’
Using approaches that build on prior knowledge

Choose from the following activities:

Concept circle

Find out more about using concept circles here

HYPERLINK "http://esolonline.tki.org.nz/ESOL-Online/Teacher-needs/Teaching-and-learning-sequences/Family-Treasures/Learning-task-4"
.
A Concept Circle activity is a good opportunity to assess students’ understanding of topic specific vocabulary and provide oral practice of target vocabulary and concepts.

· Using words from the topic, arrange them in a Concept Circle.

· Students talk in pairs creating a statement that makes sense, using as many words on the circle as they can.

· Students then share their sentences with the class. This can be turned into a competitive activity by awarding points to teams who use all of the words.

· Repeat with different key vocabulary, ensuring that both topic and persuasive vocabulary is used.

Ensuring a balance between receptive and productive use

Variation for further practice:

Four ways

In this activity, students fold their papers into rows of 4 sections each. The number of rows should relate to the number of words to be studied.

· In the first section, the student writes the word.

· In the 2nd section, the student writes a definition of the word in his/her own words.

· In the 3rd section, the student draws a picture or symbol to represent the word.

· In the 4th section, the student writes a sentence with the word, based on their definition.

· After completing the page, the students cut apart the sections and put them in an envelope. The words are reviewed by having students reassemble the word rows.

· Students can trade rows/envelopes with others.

Plus/Minus/Interesting

Students organise words and phrases into a ‘Plus, Minus, Interesting’ chart.

Providing opportunities for reflection and evaluation

Reflection

Students compete a ‘Things I already knew / Things I have learnt / Things I still don’t know’ table.

	Teacher: What are the common strengths and learning needs among your students?
Teacher: Which students are able to use the vocabulary productively?
Teacher: Are all students actively engaged in in the task?
Students: What can I do to help me learn the words I don’t know?

Belonging (Reading): Unit Standard 17364 Formative assessment task

Writers: Jenni Bedford and Breda Matthews
	NCEA LEVEL 3

	 Unit standard
	 Elements and performance criteria

	Unit standard 17364, version 4,

Read persuasive texts (ESOL)

	Element 1: Read persuasive texts (ESOL).
Range: two complete texts, each from a separate context.

1.1 The main issue and the writer’s point of view are identified.

1.2 Arguments and supporting evidence are identified and linked.

1.3 Cohesive devices and their meanings are identified.

Range: at least two lexical cohesive devices, which may include but are not limited to – repetition of nouns, use of synonyms; at least two grammatical cohesive devices, which may include but are not limited to – pronouns references, conjunctions.

1.4 Persuasive language and its meaning are identified.

Range: persuasive language may include but is not limited to – modality, quantifiers, emotive language, rhetorical questions, repetition of phrases.

1.5 The meaning of essential vocabulary as used in each text is given.

Range: ten words.

 Assessment activities for other unit standards that could be used in conjunction with unit standard 17364:

· Speaking: ‘Belonging” (unit standard 17359)

· Listening: ‘Belonging’ (unit standard 15009)

· Writing: ‘Belonging’ (unit standard 17370)

Teacher guidelines: Formative assessment
	Unit standard 17364, version 4
Read persuasive texts (ESOL)

Level 3 4 Credits

	This unit standard has one element:

Element 1: Read persuasive texts (ESOL).
Range: two complete texts, each from a separate context.

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

	Conditions

· All assessment activities must be conducted in English, which must not be the student’s first language.

· Student responses may be oral or written.

· Written responses need not be grammatically correct, but errors must not interfere with meaning.
· Students may use an English dictionary but not an electronic translator.
· Assistance may be given to understand the requirements of the task.

Learning contexts

Students should be assessed after they are familiar with the topic. By reading on topics with a similar text type and structure candidates will become familiar with the text structure and language features of persuasive texts.

The English Language Intensive Programme (ELIP) Stage 3 has suggested teaching components, strategies and language features for this text type: e.g. Recreational drugs should not be legalised. ELIP 9(c). However it should be noted that these ELIP texts do not meet the length requirements for this unit standard (refer to special note 5i).

Notes for Assessors

· It is important to be aware of the special notes in the standard.

· Each of the two texts should be assessed at a different time as part of a wider area of study.

· This assessment activity should follow class activities in which the candidates have had the opportunity to become familiar with the topic through a range of listening, speaking, reading and writing activities. The context and vocabulary should be familiar to the students.

· The question tasks should also be familiar to the candidates and this can be achieved by including similar question types in the formative work.

· Students should not have seen the text before the assessment activity.

· Refer to your institution’s policies before offering further assessment opportunities.

· If resubmission takes place, the teacher should ensure that the correct answers are not inadvertently indicated prior to the resubmission opportunity. For example, in a true or false exercise, it would be inappropriate to indicate the correct answers on the student’s script.

Student instructions: Formative assessment

	 Unit standard 17364, version 4
Read persuasive texts (ESOL)

Level 3 4 Credits

	This unit standard has one element:

Element 1: Read persuasive texts (ESOL).
Range: two complete texts, each from a separate context.

	For this formative task you must read and answer questions on ONE persuasive text.
Formative task: Social networking, a great way to stay connected?

· Do this activity in class.

· You may ask the teacher to explain the instructions.

· You may use an English dictionary but not an electronic translator.

· Your spelling and grammar do not need to be perfect but your teacher needs to be able to understand what you mean.

Student checklist: Formative task

	In this assessment task you will need to show that you can do the following:

	Say what you think the main issue of the text is.
	1.1

	Say what you think the writer’s point of view is.
	1.1

	Find arguments and supporting evidence in the text.
	1.2

	Link arguments with the correct pieces of supporting evidence.
	1.2

	Find examples of cohesive devices and explain their meaning. Cohesive devices could include:
repetition of nouns e.g. Vehicles include, These vehicles, other vehicles
use of synonyms e.g. bikes, bicycles
pronoun reference e.g. They are very harmful to the environment
conjunctions e.g. However many people still think…
	1.3

	Find examples of persuasive language and identify their meaning. Examples of persuasive language could include:
modal verbs e.g. must, should
quantifiers e.g. all, every, many
emotive language e.g. destructive, devastating, perilous
rhetorical questions e.g. So why do some people continue to drive to work?
repetition of phrases e.g. We know that fossil fuels… In addition the fumes from fossil fuels…
	1.4

	Give the meaning of important vocabulary from the text.
	1.5

Reading text: Formative task

Social networking, a great way to stay connected?

Social networks, such as Facebook, are a great way to stay connected with friends, family and all the other groups you belong to. Social networks create great opportunities for making friends. Social networks are safe. Right? No, wrong, very wrong.

Many people use social networks to build and maintain groups of friends, family, and colleagues online. Many users of social networks post photo albums of their lives for friends and family. Many people include lots of personal information on their own individual profile page. They include information such as age, relationship status, hobbies, job information, even addresses and phone numbers, and they think that this information is private.

[image: image3.png]= |

HelCOSmaueTd
ool Ok 4%
PEcERE- OmED
mlimmﬁﬂﬁla
U

=z

A/.

&

Gl¢

ot [2| ol oL K Toil o B
LRGP dec@dCBel
of @C0EAT MmN
o LofedU R BT P el
| ol B Ao e
0 g 8 o @ R RRE Y
B EETEEE

I D 5 o 0
SRERR LY (N0

 [image: image4.png]

http

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"://

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"www

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/".

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"flickr

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/".

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"com

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"/

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"photos

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"/4

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"everyoung

HYPERLINK "http://www.flickr.com/photos/4everyoung/2093186582/"/2093 http

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"://

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"www

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/".

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"flickr

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/".

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"com

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"/

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"photos

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"/

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"dkalo

HYPERLINK "http://www.flickr.com/photos/dkalo/4815259737/"/481525
However social networking sites are not as private as you think. Social networks may feel private, but the reality is that they aren’t. Once you put information up on a site like Facebook, you do not know where it will end up or how it might be used. Facebook’s privacy policy says that it controls how much of your information is given to third parties. However, the policy also says that Facebook may share that information with “other companies, lawyers, agents or government agencies". This means that government agencies can access your Facebook information. In addition, Facebook uses the information you post to decide what advertising to put on your pages. So, if you fill out the movies section of your profile with movies about vampires, you might start seeing advertisements for ’Twilight’. If you change your status from ‘single’ to ‘in a relationship’ you might start seeing advertisements for engagement rings!

Once information is stored on a social networking site, you no longer have control over what happens to it. Your posts may be used in the future and used by people you don’t want to share with. Even if you delete your profile, Facebook holds onto your data for what they decide is a “reasonable” amount of time. More and more employers and universities now check people’s details on their Facebook pages. Some companies are building massive searchable databases using data about individuals from sites like Facebook. Some are even using facial recognition software to identify the people in images on the internet. That means that if you are photographed, and the image is put online somewhere like Facebook, it might be linked to you and the rest of your online information, even without your knowledge.

[image: image5.png]

 [image: image6.png]

http

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"://

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"www

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/".

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"flickr

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/".

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"com

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"/

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"photos

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"/

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"stoneysteiner

HYPERLINK "http://www.flickr.com/photos/stoneysteiner/5713704415/"/5713704415/ http

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"://

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"www

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/".

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"flickr

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/".

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"com

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"/

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"photos

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"/

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"smemon

HYPERLINK "http://www.flickr.com/photos/smemon/5683562879/"/5683562879/
Many people think that social networking sites encourage friendships and personal relationships. In reality they have a bad effect on them. Social networking results in massive amounts of time being spent on virtual friendships. As a result, online users stop connecting with real people. The most valuable relationships are not made over the internet but in person-to-person interactions. Social networking sites stop people making real friendships in real time.

What is more, social networking sites are a major distraction from learning. People, especially students, spend a huge amount of time on social networking sites, and away from books, newspapers, and other educational resources. The information contained in social networking sites is often silly and trivial. After all, who wants to know if Sally went to the supermarket? There is limited time in a day. So it is crazy that so much time is being spent on social networking sites. These sites are a major waste of time and stop students from studying.
Social networking does not bring all of the benefits that people claim, and very often has the opposite effect.

Student sheet: Formative assessment
	 Unit standard 17364, version 4
Read persuasive texts (ESOL)

Level 3 4 Credits

Name ………………………………………………… Date…………………………

Read the text and answer the questions below.

1a. Identifying the main issue of the text (1.1)

 What is the main issue of this text?

I think the main issue in this text is …………………………………………….

…………………………………………………………………………………………..

1b. Identifying the writer’s point of view (1.1)

i) What is the writer’s point of view about this topic?

The writer’s point of view on this topic is that………………………………………

…………………………………………………………………………………………..

ii). Choose a phrase or sentence from the text that supports your answer and write it below.

…………………………………………………………………………………………..
………………………………………………………………………………………….
………………………………………………………………………………................
2. Arguments and supporting evidence are identified and linked (1.2)

Complete the table of argument points and supporting evidence. Choose from the list of possible answers below.

	Possible answers

	Businesses are using information from social networking sites to build databases of information.

	Worthwhile friendships are made in real life and not over the internet.

	People use social networks to share information with family and friends.

	People who spend a lot of time on social networking sites, spend less time on studying.

	Once information is stored on a social networking site, it can be used by other organisations and businesses.

	Facebook is allowed to share your information with some groups of people.

	Social networking is bad for friendships.

	Argument point / topic sentence
	Supporting evidence

	i) ……………………………
	 This includes:
· photos

· personal information

· hobbies,

· job information

	Social networking sites are not completely private.
	ii) …………………………….

Social networks use your information to choose what advertising to put on your page.

	iii) …....................................
	Social networking sites keep deleted information.

Employers and universities check people on social networks.

iv) …………………………………..

	v) ……………………..

	People spend too much time on online friendships.
People who use social networking sites don’t spend enough time on real friendships.

vi) …………………………………….

	Social networks stop people from using their time wisely.
	vii) …………………………….

The information on these sites is not very valuable.

3. Cohesive devices and their meanings are identified (1.3)

a. Repetition of key nouns

Why is the phrase ‘social networks’ repeated three times in the first paragraph of the text?
	Social networks, such as Facebook, are a great way to stay connected with friends, family and all the other groups you belong to. Social networks create great opportunities for making friends. Social networks are safe. Right? No, wrong, very wrong.

The reason why the phrase ‘social networks’ is repeated in the first paragraph of the text is

…..
..
b) Lexical cohesion: word chains

	Once information is stored on a social networking site, you no longer have control over what happens to it. Your posts may be used in the future and used by people you don’t want to share with. Even if you delete your profile, Facebook holds onto your data for what they decide is a “reasonable” amount of time. More and more employers and universities now check people’s details on their Facebook pages. Some companies are building massive searchable databases using data about individuals from sites like Facebook. Some are even using facial recognition software to identify the people in images on the internet. That means that if you’re photographed, and the image is put online somewhere like Facebook, it might be linked to you and the rest of your online information, even without your knowledge.

 Look at the text above. List three words that mean ‘personal information’.

i) …..

ii) …..

iii) …..

c) Pronouns

	However social networking sites are not as private as you think. Social networks may feel private, but the reality is that they aren’t. Once you put information up on a site like Facebook, you do not know where it will end up or how it might be used. Facebook’s privacy policy says that it controls how much of your information is given to third parties. However the policy also says that Facebook may share that information with “other companies, lawyers, agents or government agencies". This means that government agencies can access your Facebook information.

Find the pronouns in bold in the text above and write the noun or phrase they refer to. The first one has been done for you.

i) you (line 1)

…......the reader..........
ii) they (line 2)
…...................................

iii) it (line 3)

…...................................

iv)This (line 6)
…...................................

 d) Connectives

	Social networking results in massive amounts of time being spent on virtual friendships. As a result, online users stop connecting with real people. The most valuable relationships are not made over the internet, but in person-to-person interactions. Social networking sites stop people making real friendship in real time.
What is more, social networking sites are a major distraction from learning.

Look at the connectives in bold in the text above.

What does each of these connectives mean? Choose from this list:

· it says when or the time something happens

· it adds another idea

· it introduces a cause or an effect

· it gives an example

· it introduces an opposite or alternative idea

i) As a result (line 2)

…...

ii) but (line 3)

…...

iii) What is more (line 6)
…...

4. Persuasive language and its meaning are identified (1.4)

	Many people think that social networking sites encourage friendships and personal relationships. In reality they have a bad effect on them. Social networking results in massive amounts of time being spent on virtual friendships. As a result, online users stop connecting with real people. The most valuable relationships are not made over the internet, but in person-to-person interactions. Social networking sites stop people making real friendship in real time.
What is more, social networking sites are a major distraction from learning. People, especially students, spend a huge amount of time on social networking sites, and away from books, newspapers, and other educational resources. The information contained in social networking sites is often silly and trivial. After all, who wants to know if Sally went to the supermarket? There is limited time in a day. So it is crazy that so much time is being spent on social networking sites. These sites are a major waste of time and stop students from studying.

a. Look at the text above. Find three words in the text above that the writer uses to tell readers that people spend too much time on social network sites.
i) …...… massive

ii) ……………………………………………….. huge

iii) ………………………………………………. major

b. Look at the modal verbs in bold in the text below. Which modal verb means the following:

i) Somebody is able to do this

…...............................

ii) It is possible that this will happen

…..............................

iii) This is going to happen

…..............................

	However social networking sites are not as private as you think. Social networks may feel private but the reality is that they aren’t. Once you put information up on a site like Facebook, you do not know where it will end up or how it might be used. Facebook’s privacy policy says that it controls how much of your information is given to third parties. However it also says that Facebook may share that information with “other companies, lawyers, agents or government agencies". This means that government agencies can access your Facebook information. In addition Facebook uses the information you post to decide what advertising to put on your pages. So, if you fill out the movies section of your profile with movies about vampires, you might start seeing advertisements for ’Twilight’. If you change your status from ‘single’ to ‘in a relationship’ you might start seeing advertisements for engagement rings!

c. Read the first two paragraphs of the whole text. Find an example of a rhetorical question. Copy it below.

i)………………………………………………………………………………………..

Why does the writer use this rhetorical question?

ii) ………………………………………………………………………………………

…………………………………………………………………………………………

…………………………………………………………………………………………

5. Meaning of essential vocabulary in each text is given (1.5)

Use the words in the box to replace the ones in italics in the sentences below. The first one has been done for you.
	reality connected
agencies
 maintain

virtual include proportion benefits

individual deleted trivial
 opportunities

i). Social networks, such as Facebook, are a great way to stay in touch …................ with friends, family and all the other groups you belong to.

ii). Social networking sites provide chances ………….. to make friends.

iii). They also allow us to keep ………… our friendships with other people.

iv). People put ……….. lots of information on their online profiles.

v). People often believe that their personal …………….. profiles are private.

vi). In fact …………. they can be read by lots of people.

vii). Information can be used by other organisations ……………. such as the police.

viii). Even information that you have removed ……… from your profile is kept by the sites for a period of time.

ix). Online …………….. information can be stored for a very long time.

x). Even though a lot of this information is unimportant …………….

xi). People are spending an increasing amount ….......... of time on social networks.

xii) Social networking causes more problems and has fewer advantages
….................. than people think.
Formative assessment schedule:

Social networking, a great way to stay connected?

	Unit standard 17364, version 4
Read persuasive texts (ESOL)

Level 3 4 Credits

	Element 1: Read persuasive texts (ESOL).
Range: two complete texts, each from a separate context.
This formative assessment has one assessment task.

	Performance criteria
	Evidence
	Judgment

	1.1 The main issue and the writer’s point of view are identified.

	1a. Answers similar to:
Social networks / social networking/ Facebook / sites like ….

1b. Answers similar to:

i) The writer doesn’t like social networking / social network sites / the writer thinks social network sites are bad (for people)

ii). Any answer that exemplifies the writers opinion e.g.

Social networking does not bring all of the benefits people claim, and very often has the opposite effect.
	The main idea and the writer’s point of view are identified.
All correct.

	1.2 Arguments and

supporting evidence are identified and linked.

	2.
i) c

ii) f

iii) e

iv) a

v) g

vi) b

vii) d
	Arguments and supporting evidence are identified and linked.

Five out of seven answers are correct.

	1.3 Cohesive devices and

their meanings are identified.

Range: at least two lexical cohesive devices, which may include but are not limited to – repetition of nouns, use of synonyms; at least two grammatical cohesive devices, which may include but are not limited to – pronouns, references, conjunctions.
	3a. Answers similar to:

To draw the readers attention to the topic.

3b. ii), iii), iv) Any three of:

information, posts, profile, details, data
3c.

ii) social networks
iii) (your) information

iv) the (Facebook privacy) policy
3d.

i) introduces a cause or effect
ii) introduces an opposite or alternative idea
iii) adds another idea
	Cohesive devices and their meanings are identified.

3a. Two out of three answers are correct.

3b. Two out of three answers are correct.

3c. Two out of three answers are correct.

3d. Two out of three answers are correct.

	1.4 Persuasive language and

its meaning is identified.

Range: persuasive language may include but is not limited to – modality, quantifiers, emotive language, rhetorical questions, repetition of phrases.

	4a. i), ii), iii) massive, huge, major in any order.

4b.

i) can
ii) might
iii) will
4c.

i) So you think social networks are safe?
ii) Any reasonable answer e.g.

To draw the reader into the discussion / to make the reader think about the topic.
	Persuasive language and its meaning is identified.

4a. Two out of three answers are correct.

4b. Two out of three answers are correct.

4c. Both answers are correct.

	1.5 The meaning of

essential vocabulary as used in each text is given.

Range: ten words.

	5.

i) connected

ii) opportunities

iii) maintain

iv) include

v) individual

vi) reality

vii) agencies

viii) deleted

ix) virtual

x) trivial

xi) proportion

xii) benefits
	The meaning of ten items of essential vocabulary is given.

Ten out of twelve answers are correct.

44

