 Highland Literacy Project

www.hvlc.org.uk/hlp
[image: image1.jpg]v The Highland

C il
AvAvC0mhai(:'lll: lclla

VW Gaidhealtachd

 Teaching

Writer’s Craft

Through Reading

In

P1-P7

And developing the skills further in S1/2
[image: image2.jpg]

 LS, FS
Updated June 09
 Highland Literacy Project

[image: image3.jpg]

WRITER’S CRAFT P1-P7 & developing the skills further in S1/2
[image: image21.wmf]
A Curriculum for Excellence

The strategies suggested in this booklet support the following Literacy and English outcomes and experiences [O/E] from A Curriculum for Excellence. Those written in italics represent Literacy outcomes and are therefore relevant for all teachers. Key Writer’s craft O/E are in bold.
	Organisers
	Sub- divisions
	LEVELS: P1 – S3

	
	
	Early
	First
	Second
	Third
	Fourth

	READING
	Enjoyment and choice
	LIT 0-01b/ LIT 0-11b
	LIT 1-11a/ LIT 2-11a
	LIT 3-11a
	LIT 4-11a

	
	Tools for reading
	ENG 0-12a/LIT 0-13a/ LIT 0-21a
	ENG 1-12a
	ENG 2-12a/ENG 3-12a/ENG 4-12a

	
	
	
	LIT 1-13a
	LIT2-13a
	LIT 3-13a
	LIT 4-13a

	
	Finding using Info
	LIT 0-14a
	LIT1-14a

	LIT 2-14a

	LIT 3-14a
	LIT 4-14a

	
	Understand-ing, analysing & evaluating
	LIT 0-07a/ LIT 0-16a/ ENG 0-17a
	LIT 1-16a
ENG 1-17a
LIT 1-18a
ENG 1-19a
	LIT 2-16a
ENG 2-17a
LIT 2-18a
ENG 2-19a
	LIT 3-16a
ENG 3-17a
LIT 3-18a
ENG 3-19a
	LIT 4-16a
ENG 4-17a
LIT 4-18a
ENG 4-19a

	WRITING

	Enjoyment & choice
	LIT 0—01a/ LIT 0-11a/ LIT 0-20a
	LIT 1-20a/ LIT 2-10a
	LIT 3-20a/ LIT 4-20a

	
	Tools for writing
	ENG 0-12a/ LIT 0-13a/ LIT 0-21a
LIT 0-21b
	LIT 1-21a
LIT 1-22a
LIT 1-23a
LIT 1-24a
	LIT 2-21a

LIT 2-22a
LIT 2-23a
LIT 2-24a
	LIT 3-21a
LIT 3-22a
LIT 3-23a
LIT 3-24a
	LIT 4-21a
LIT 4-22a
LIT 4-23a
LIT 4-24a

	
	Organising & using Info
	LIT 0-26a
	LIT 1-25a
LIT 1-26a
	LIT 2-25a
	LIT 3-25a
	LIT 4-25a

	
	
	
	
	LIT 2-26a
	LIT 3-26a/ LIT 4-26a

	
	Creating texts
	LIT 0-09b/lIT 0-31a
	LIT 1-28a/ LIT 1-29a
ENG 1-31a
	LIT 2-29a
ENG 2-27a
ENG 2-31a
	LIT 3-29a
ENG 3-37a
ENG 3-31a
	LIT 4-29a
ENG 4-47a
ENG 4-31a

	LISTENING & TALKING

Listening and talking E/O are ONLY supported if pupils are learning in an active and collaborative way
	Tools for

L & T
	LIT 0-02a / ENG 0-03a
	LIT 1-02a
	LIT 2-02a
	LIT 3-02a
	LIT 4-02a

	
	Finding & using Info
	LIT 005D
	LIT 1-04a
LIT 1-06a
	LIT 2-04a
	LIT 3-04a
	LIT 4-04a
LIT 4-06a

	
	
	
	
	LIT 2-06a
	LIT 3-06a
	

	
	Understand-ing, analysing & evaluating
	LIT 0-07a/ LIT 0-16a/ ENG 0-17a
	LIT 1-07a
LIT 1-08a
	LIT 2-07a
LIT 2-08a
	LIT 3-07a
LIT 3-08a
	LIT 4-07a
LIT 4-08a

	
	Creating texts
	LIT 0-09a
LIT 0-10a
	LIT 1-09a
LIT 1-10a
	LIT 2-09a
	LIT 3-09a
	LIT 4-09a
LIT 4-10a

	
	
	
	
	LIT 2-10a/LIT 3-10a
	

HIGHLAND LITERACY PROJECT [image: image4.jpg]

[image: image22.wmf]
Q: What is Writer’s Craft?
 Investigating the author/writer/creator’s use of language within texts
 in order to develop the pupils’ understanding, analysing and evaluative skills, and to be able to transfer what they have learned from their reading into their own writing.

Key points
· When the lessons are whole class, mixed ability, choose a text at a fairly challenging level. Pupils will be supported and learning is teased out. The lessons are taught at a brisk pace.
· Can also be taught as part of the teacher led and follow up sessions in core reading when pupils are in groupings of similar ability.

· There is no ‘ceiling’ on what can be investigated at any age/stage. The lessons are flexible and open ended which allows the teacher to guide the pupils or to follow their lead.
· Effective talking and listening in small groups is the KEY to success therefore collaboration as a teaching and learning strategy runs throughout the lesson.

· Lessons can be used to teach new skills but also to re-teach and practise problematic aspects from their own writing.

· The connection to improving their own writing is a key focus. A good writer’s craft lesson can lead to significant progress in a pupil’s writing, if they are taught to see and make that connection and are given opportunities to do so.
· Pupils’ writing can be improved simply be teaching the skills, first through reading and then through writing.
· Writer’s craft is about pupils talking about texts, giving opinions and justifying answers. It is about pupils referring to the text, using prior learning and learning from each other, NOT just listening to the teacher’s views.

· Poetry and Scots language are excellent mediums to use
[image: image23.wmf]The word device in this booklet is used to represent ‘…particular words or patterns of words used in literature to produce an effect on the reader…’ Collins dictionary
What does an HLP Writer’s Craft lesson in P1 look like?
[image: image24.wmf]
Examples of what could be investigated in P1
How to read a book- left to right, correct way up/round, spoken words represented by marks on the paper

Investigating the cover – front and back (use the correct terminology e.g. author, illustrator, logo, etc). What has the author used to make you want to read the book?
Genre – Made up/true and how do you know?

Genre – fairy tale, scary story, funny? What has the author done to tell you this?

Prediction- what do you think will happen and HOW do you know eg words/illustration gave a clue.
Where? - Settings. What has the author done to show setting?
Who? – Characters.
When? Look for clues that tell you when the story takes place

Emotions and feelings and how these change – what has the author done to tell you this?

Beginnings / endings – Did the pupils like them? Why/why not?
Rhyming

The author’s use of joining words – and, but, so, then, because
Alliteration - a device used often in books for younger pupils
The use and effectiveness of illustrations

Repetition – a device used often in books for younger pupils
How the author uses adjectives, nouns or verbs, what they are and their effectiveness.
Choice of words used to begin sentences.

How the author uses punctuation for effect; eg capital letters, full stops, question marks, exclamation marks etc.

The use and the effect of bold/italics.
The appropriateness/effectiveness of the title
 Etc
Whole Class lesson P1

· There are no right or wrong answers – it’s about encouraging pupils to talk about texts, give their own opinions and justify their answers.

· Teach as whole class lesson with pupils sitting on the floor in random pairs (also through core reading)
· Use a variety of shared texts – big books, enlarged texts, newspapers, letters,
Adverts, children’s own writing etc

· Use a variety of genre

· Do one class session per week/or alternate with Reading for Information

· Take time to emphasise talking & listening rules.

· Pupils should be encouraged to work collaboratively and continuously throughout i.e. teacher asks the pairs to discuss the answers before selecting one or two pairs {NOT ALL}to give their opinions (good opportunity to use ‘no hands up’)

· From the cover and/or title, ask the pairs what they think the story /text may be about. Use when? where? who? what? and why? questions to begin to make the connection to their writing. Pupils must always justify their answers.

· Teacher reads the text/book fairly briskly to the class, discussing a few tricky words briefly and using prediction. A pointer should be used (pointing down not up) to help them make the connection between the spoken and written word and to emphasise left to right, line to line, page to page flow of text.
· The teacher tells the pupils what (see examples on previous page) they are going to look for in the text/author’s device.
· Teacher re-reads the text or part of the text, encouraging the pupils to join in and read along.
· In pairs and then as a class, discuss the chosen device and ask the pairs to find the evidence in the text.

· If applicable, ask 1 or 2 children to come out and highlight the evidence on the text and justify their reasons.

· Pairs could be asked how well they worked together (self assessment)

· More than one device can be studied in any one session

· A book /text could be revisited for different purposes

· A follow up [writing] activity does not need to be done on every occasion but all opportunities to make the connection from reading to their own writing should be used.
READING / WRITING CONNECTION: P1
These are just a few ideas for reading to ‘writing’
activities after a Writer’s Craft lesson. There are more ideas in the HLP booklet ‘Follow up Tasks for Reading’ www.hvlc.org.uk/hlp
· Discuss with partner what might happen next (pupils enjoying doing this even if the book is finished- if we added a page/new book what might happen?) Development – use ‘when, where, who’ prompts to guide their thinking.
· Continue the story in a picture. Development - two part picture, adding captions/speech or thought bubble. Do in pairs or tell a partner about it.
· Draw a new character for the story. Give them a name and tell a partner what they do in the story.
· Design a new cover for the book/text or for a possible ‘sequel’. Tell a partner.
· Draw a new or alternative illustration for a page or bit of text.
· As a class, create an additional verse for a poem or add speech/thought bubbles to the original text or think of alternative words to blu tack over original ones.
· Give pairs a short extract from the text to highlight capital letters, full stops, common words, 3 letter words (rule - must read them before highlighting)

· Re-tell the story in black pen pictures- teaches vital ‘story telling’ skill.
What does an HLP Writer’s Craft lesson in P2/3 look like?

[image: image25.wmf]
Examples of what could be investigated in P2/3

*Consolidate, practice and develop the devices investigated in P1

Also:
Sentence structure e.g. the length of a sentence and the effect it has.

Character description read and/or inferred through their actions or through any illustrations.

Look at personalities, emotions and thoughts.

Effective beginnings - does it ‘hook’ the reader and why/why not?

Increase the types of genre investigated – fantasy, true life, adventure. What are the features?
How the author uses adjectives, nouns, verbs, adverbs.

Sentence beginnings – the variety and effect.
How the author uses punctuation for effect; capital letters, full stops, question marks, exclamation marks, speech marks, commas, apostrophes etc.

Investigating the back cover –blurb (synopsis), publisher, logo etc
Continue to make reference to the language used to establish where, who, what etc Settings, characters etc.

ETC

Whole Class lesson P2/3
· There are no right or wrong answers – it’s about encouraging pupils to talk about texts, give their own opinions and justify their answers.

· Teach as whole class lesson with pupils sitting on the floor, near the teacher, in mixed ability trios: Recorder, Checker & Reporter. (or pairs)
· Roles should be rotated each lesson, no matter their ability.
· Use a variety of shared texts/genres – big books, enlarged texts, newspapers, letters, adverts, pupil’s own writing etc
· Pupils should be able to clearly see a large copy of text.

· Each trio/pair has one smaller copy of the text, one clipboard and a highlighter.
· Take time to emphasise Trio Rules or pupils can discuss one to focus on during the session.

· Pupils should be encouraged to work collaboratively throughout i.e. teacher asks the trios/pairs to discuss the answers before selecting one or two reporters to give their opinions (good opportunity to use ‘no hands up’)

· Teacher reads the text fairly briskly to the class. It is still beneficial to point to the text as it is read as some pupils will be able to follow their small sheets but others will follow the big script.

· Establish a general understanding of the text. Teach the pupils how to skim and scan to find any tricky words and discuss their meanings. Pick one or two words to show them the strategies they could use to find out the meaning.
· The teacher tells the pupils the author’s device they are going to look for in the first paragraph or from a chosen section. This should be for consolidation of something previously taught such as grammar or punctuation.

· The section is read aloud by the whole class or individual pupils (always ask for volunteers)
· As a class, discuss the device and locate the evidence on the large text.
· The previous 3 steps can be repeated using other paragraphs to consolidate previous learning, if applicable.

· The teacher then introduces a new or the main device for the lesson and helps pupils to locate one or two bits of evidence in the big text.

· In trios, pupils share a third read of the text. Trios negotiate who wants to read it aloud- all, one, two. The key here is that there is no pressure on anyone to read, they can listen.
· Ask trios to find and highlight the evidence of the device in the text.

· Trios report back to the rest of the class taking care to justify choices.

· More than one device could be studied at each session.

· Trios share with teacher and class how well they think they worked in their trio and what they can improve on next time. (Self and Peer Evaluation)

· A book /text could be revisited for different purposes

· A follow up [writing] activity does not need to be done on every occasion but every opportunity to make the connection from reading to their own writing should be accentuated.
READING / WRITING CONNECTION: P2/3
See also P1 and the HLP booklet ‘Follow up Tasks for Reading’ www.hvlc.org.uk/hlp
* Where possible link the device taught to the planned writing e.g.
· We learned about exciting adjectives so in pairs draw one of the characters and add labels to describe him/her. Each label must have two exciting adjectives and a noun e.g. ’untidy, hairy eyebrows’
· Give pairs a different short, easier, but unseen text to read and highlight the new device learned that day.

Other ideas

· Discuss in the trio how the story might continue. Use prompt cards – when, where, who, what and why to make the connection to writing.

· Continue the story. This may only be one sentence and could be done as a whole class or with a partner or individually. Development – build up the number of sentences written and the level of independence expected.
· In pairs, continue the story in a three/four part cartoon strip. Write a sentence below each. Development – as individuals.

· Using a description from the book (not an illustration), draw a character or a setting. Add captions to the picture.
· Design a new cover for the book/text. Fold the paper to make a front and back cover. (take book away or they may copy at this age). Discuss finished cover with partner using two stars and wish. Make improvements.
· In their trio, write an additional verse for a poem.
· Create a new character for the story. Tell a partner who they are and what happens. The character could be drawn and a sentence written below to describe their character.
· Re-tell the story in black pen pictures- teaches vital ‘story telling’ skill.
What does an HLP Writer’s Craft lesson in P3/4-P7 look like?

[image: image26.wmf]
Examples of what could be investigated in P3/4-P7

*Consolidate, practice and develop their prior knowledge of authors’ devices

Also:
How the author moves the story along
How the author builds tension; makes you scared, sad etc
Settings – what the author does to help you create a picture in your mind

Beginnings; endings – learning how to vary them and make them effective

The effect of the features of the genre- increasing variety to include horror, Science fiction, thriller, humorous

Increasingly looking at features of a wide variety of text e.g. an argument, report, discursive, instructions, explanation, persuasive texts etc

The mood and atmosphere;

Looking at bias

Character analysis/descriptions;

Identifying relationships;

Looking at personalities, emotions and thoughts; either stated or inferred Sentence structure; e.g. the length of a sentence and the effect it has.

How conflicts and dilemmas are used to effect

How the author has split the text into chapters/paragraphs/sections
Imagery such as metaphors/similes/personification, onomatopoeia

The author’s use of linking words – and, although, therefore, however etc

How the author uses adjectives, adverbs, phrases to draw the reader’s interest;

How the author uses punctuation for effect; e.g. commas, colons, semi-colons, brackets, aposiopesis, looking at the use and effect of parenthesis

 Author’s message and thoughts

 The tone achieved by the use of certain phrases and words e.g. comedy
 etc
Whole Class lesson P3/4-P7
· Teach as whole class lesson with pupils in mixed ability trios: Recorder, Checker & Reporter. [The pupils will also have opportunities to independently identify and locate author’s devices in their core reading lessons/activities]
· Roles should be rotated each lesson, no matter their ability.
· Use a variety of shared texts/genres – newspapers, letters, adverts, poetry, plays, pupil’s own writing etc
· Pupils are able to see a large copy of text.

· Each trio has one smaller copy of the text, one clipboard and a highlighter pen.

· Reinforce trio rules if necessary or pupils can discuss one to focus during the session. The teacher may choose one for the whole class to focus on (WILF)

· Pupils should work collaboratively throughout i.e. teacher asks the trios to discuss the answers before selecting one or two reporters to give their opinions (no hands up)

· Teacher reads the text briskly to the class. The chosen text should be quite challenging. By reading it aloud, the text becomes accessible to all the pupils, no matter their ability. The features of the genre are discussed.
· The trios briefly discuss the text in general to establish an understanding.
· Trios skim and scan to find any tricky words and discuss their meanings. You may need to remind them of the strategies they could use.

· As a class discuss any remaining unknown words.
· The teacher tells the pupils which author’s device they are going to look for in the first paragraph(s) or from a chosen section of the text. This should be for consolidation of something previously taught.
· The section is read aloud within the trios, the device discussed and the evidence highlighted.
· One or two reporters report back the class.

· The previous 3 steps can be repeated using other paragraphs to consolidate previous learning, if applicable.

· The teacher then introduces a new or the main device for the lesson and helps pupils to locate one or two bits of evidence in the big text.

· In trios, pupils read the remaining text. Trios negotiate who wants to read it aloud- all, one, two. The key here is that there is no pressure on anyone to read, they can choose to listen.

· Trios locate and highlight the evidence of the device in the text.

· Trios report back to the rest of the class or to another trio, taking care to justify choices.

· More than one device could be studied at each session.

· Trios share with the class or another trio how well they think they worked in their trio and what they can improve on next time. (Self and Peer Evaluation) and the whole class talking and listening target could be revisited if applicable.

· A final discussion about what they learned and how (and when) they could use it in their own writing would be appropriate.

READING / WRITING CONNECTION: P3/4-P7
See also the HLP booklet ‘Follow up Tasks for Reading’ www.hvlc.org.uk/hlp
A follow up [writing] activity does not need to be done on every occasion but every opportunity to make the connection from reading to their own writing should be stressed.
[image: image27.wmf]
How?

If for example the pupils have been looking at effective character descriptions in their writer’s craft lesson, then the teacher should expect a good character description in their next piece of writing. The pupils need to be told of this expectation before/during and after the writer’s craft lesson so they can begin to think about how they might do this.

To begin their writing lesson, the text used previously could be revisited in trios and as a class to clarify what devices the author used to get the effect. This can be a brief recap. It may be appropriate for younger or lower ability pupils to refer to the text during their writing or when the device is new to all.

This specific device, in this case an effective character description, would form the basis of the peer or self evaluation of their writing and any teacher marking.
Option – Practice using the device immediately and before the ‘official’ writing session in a short focussed piece of writing. This will help embed the skill prior to incorporating it into a longer piece of writing later.

Devices will need to be repeatedly studied, practised and extended during the course of a session and from P3/4- P7.

A few ideas that can be used as part of WC lesson
· Discuss with trio/partner how the story might continue, taking into account the author’s style

· Continue the story. This may only be one or two paragraphs and could be done with a partner or individually.
· In your trios/pairs/individually make an Author’s plan.

· Highlight main points (use another copy of text) and use this to summarise text

· Using a description (not an illustration!) from the book, draw the character or setting. Add captions from text.

· Highlight the most effective adjectives/adverbs/verbs. Write alternatives maintaining the Author’s style and tone (Synonyms)

· List words and phrases that help support type of genre e.g. Science Fiction, Thriller.
EXTENDING THE SKILLS INTO S1/2
All practitioners in each sector, in each department and in all settings have a

responsibility to develop, reinforce and extend the skills set out in the Literacy

experiences and outcomes”

Literacy Principles and Practice paper ~ CfE
ENGLISH

Studying texts and writers’ craft at an extended level is the expertise of secondary English teachers.
Perhaps then, the only consideration that needs to be taken is of the experiences that the pupils will have had in regards to studying and analysing texts and the connections that they are progressively making between what they read and what they write.

With the knowledge of what has gone before, secondary English teachers will be well placed to develop the pupils’ understanding, to extend their thinking and to challenge them further through the types of texts used.
The intention of this booklet is to outline their prior experiences.
Perhaps the most important skill to build upon is the ability of being able to work effectively in small groups; to have the confidence to justify an opinion and respect opposing views. Their experiences of independent learning will be increasingly evident.
SUBJECTS OTHER THAN ENGLISH

Whilst the knowledge gleamed from texts may be of the highest importance in subjects other than English, the pupils have much to learn from the style in which they are written.
[image: image28.wmf]
In an information rich world, pupils increasingly have to make choices about what sources are reliable. This is often done by understanding the devices the writer has used and deciding if the writer is trying to influence the reader. This means that looking at writer’s craft is relevant in all subjects and perhaps more so as they will predominately be using non fiction texts.
In all subjects, pupils are asked to write in complex ways, for example; a report or to convey two sides of a theme. To improve the pupils’ writing skills, clarification of what is expected could be done using the reading to writing model that has been suggested in this booklet. The pupils would benefit from studying, as a class, the features of a discursive text, perhaps on another theme, before attempting to write their own.
Reading to writing model
· Pupils work collaboratively in small groups, each pupil with a set role.
· Each small group is given the same text to study, one copy per group.

· The lesson is led by the teacher who guides the groups into locating/highlighting the features of the genre. However, the bulk of the talking is in the groups and is not teacher directed.
· The features are noted and are used to guide the writer to write in the same genre.

· The features of the genre are revisited before any piece of writing as the pupils need to know what is expected.

[image: image29.wmf]
To build on the skills that the pupils are bringing into the secondary, please refer to the front section of this booklet.

Model for Improving Writing

The following suggestion is a model for a collaborative, interactive S1/S2 lesson leading to the pupils independently doing an extended discursive piece of writing. Timings are only an estimate to show that these lessons move at a brisk pace.
· In a previous lesson, the teacher would have introduced the features of a discursive text using the reading to writing model[see above]
· The teacher begins by asking pupils in pairs/groups to recall the features of a discursive text and these are noted collaboratively on a group paper by a recorder (3 minutes)
· The reporters are asked to ‘feedback’ to the class, giving one feature. Another reporter adds a feature and so on until the class agrees that all have been included. Group papers are updated with all the information. (3 minutes)
· Three ‘stations’ in classroom- ‘I agree with this statement’, ‘I disagree with this statement’, ‘I neither agree nor disagree’. Each statement is written on a different coloured card and pinned on different parts of the wall.

· The teacher makes a statement about the topic that has been studied e.g. ‘I think …’
· The pupils have a minute to think about which station they will go to. (1 minute)
· NOTE – Pupils will have prior learning on the topic re knowledge
· The pupils go the station that reflects their opinion and collect a small blank card of the corresponding colour. They write ‘agree’ on one side and ‘disagree’ on the other.

· They hold up their card until they are able to pair up and listen to each other’s reasoning for going to that corner. They have 1 minute each. They can write notes on the corresponding side of the card. {the pupils who go to the ‘undecided’ corner don’t write notes at this time, they just listen} (2 minutes)
· If there is an uneven number, they can make a trio.

· After the two minutes, the teacher instructs them to pair up with someone with a different colour of card. They hold up their card until they find a partner. They may need to make a trio.
· Again they have one minute each but this time they will hear another viewpoint. If it is agree or disagree they can write notes. If it is undecided, they just listen. (2 minutes)
· Finally the teacher guides them to the third viewpoint, they have one minute each and they write notes as above. If the initial groups were very uneven, they may be larger at this point too. (2 minutes)
· When they return to their seats they will all have notes ‘for and against’.

· These two sections of their discursive piece would be written first as it is fresh in their mind and they have the notes they made. A time is allocated (eg 20 minutes)
· When they have finished, they can check their group notes for the features to be included and add the missing sections. Top tip – Teach them to leave substantial gaps between the main sections of writing so they can add parts that go before, or in the middle. It also allows them to add more information.

· The following lesson – begins with revisiting the features of a discursive text as a class. (2 minutes)
· Pupils pair up to peer assess the written work so far. Teacher guides them to what they have to discuss from each other’s work eg all the features included, spelling of key words etc (6 minutes)
· Pupils improve and complete their writing. A time is allocated which may/may not be for the whole period.
· The writing is marked on both ‘knowledge’ and the features of discursive writing.

· The next piece of discursive writing would be expected to be completed in a shorter period but should still include some initial discussion in groups to think about both sides of an argument.

· A further development may be for the pupils in groups to collaboratively plan and prepare one side of an argument in order to hold a class debate. This could be followed by individually writing a discursive text.

Working effectively in small groups[image: image5.jpg]

Trio rules are really rules for Talking and Listening during these reading lessons, but can be used effectively in all learning and teaching. They can be adapted to suit your own class and pupils may want to make up their own. Large A4 copies of the rules are in the back of this handout.

Trio Rules

· Talk quietly within your trio.
· Sit facing one another in your trios, not in a straight line.
· Listen closely when someone else is speaking.
· Look at the person who is talking.
· Don’t speak until others are finished.
· Speak clearly and don’t wander from the subject.
· Encourage others to speak by including them, asking their views.
· Value everyone’s opinion.
Talking and listening Rules P1/2
· Talk quietly.

· Listen closely when someone is speaking.

· Look at the person who is talking.

· Don’t speak until others are finished.

· Speak clearly.

· Everyone is important.

[image: image30.wmf][image: image31.wmf]er[image: image32.wmf]Reporter[image: image33.wmf][image: image34.wmf][image: image35.wmf][image: image36.wmf][image: image37.wmf]
[image: image38.wmf]
[image: image39.wmf]
[image: image40.wmf]
[image: image41.wmf]
[image: image42.wmf]
[image: image43.wmf]
[image: image44.wmf]er[image: image45.wmf]Reporter[image: image46.wmf][image: image47.wmf][image: image48.wmf][image: image49.png]

[image: image50.png]

[image: image51.png]

[image: image52.png]

[image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.png]

[image: image57.png]

[image: image58.png]

[image: image59.png]

er[image: image60.png]

Reporter[image: image61.png]

[image: image62.png]

[image: image63.jpg]

[image: image64.jpg]

[image: image65.wmf]

SUMMARY CHART Name(s) ……..… date…………………
TITLE OF TEXT ……………………………………………………………………………………. AUTHOR …………………………………………………… SOURCE…………………………………...
PAGE NO.

 SUMMARY (Main Ideas)

	
	

	
	

	
	

AUTHOR’S PLAN Name(s) ……..… date…………………
TITLE OF TEXT ……………………………………………………………………………………. AUTHOR …………………………………………………… SOURCE…………………………………...
	When:
	Setting:

	Main Characters:

What Happened?
	First

	Next
	Turning point/climax

	Why?

	Why?
	Why?

	Character’s thoughts/feelings/reactions

	Character’s thoughts/feelings/reactions

	Character’s thoughts/feelings/reactions

[image: image6.wmf]

 P1/2 Rules

[image: image7.jpg]

 Talk quietly.
[image: image8.jpg]

Listen closely when someone is speaking.
[image: image9.jpg]

Look at the person who is talking.
[image: image10.jpg]

Don’t speak until others are finished.
 [image: image11.jpg]

Speak clearly

 [image: image12.jpg]

Everyone is important.

 Trio Rules

[image: image13.jpg]

 Talk quietly within your trio.
[image: image14.jpg]

Sit facing one another in your trios, not in a straight line.
[image: image15.jpg]

Listen closely when someone else is speaking.
[image: image16.jpg]

Look at the person who is talking.
[image: image17.jpg]

Don’t speak until others are finished.
[image: image18.jpg]

Speak clearly and don’t wander from the
 subject.
[image: image19.jpg]

Encourage others to speak by including

 them, asking their views.
[image: image20.jpg]

Value everyone’s opinion.

FOR INFORMATION ONLY: 5-14 levels Writer’s Craft/KAL
PLEASE NOTE – This section has been included to assist NQTs. It is the minimum that a pupil should be able to do at each 5-14 level. However, don’t feel restricted by these statements or the level at which they appear. Different texts will lend themselves to a discussion of different author devices and many of the skills can be introduced much earlier. Remember CfE has no ceiling!
	
	Writer’s craft
	Knowledge about language

	Level A

	· Use pictures, titles etc to aid meaning of text

· Use prediction skills with teacher support

· Appreciate the effect of words/phrases

· Convey a simple response to the text

· Identify main aspects of text: who, when, where, what, why

· Identify main event

· Identify reasons for the main event

· Orally sequence main events

· Recognize simple relationships
	· Recognise and understand the effect of: letter, space, word and sentence

· Recognise and understand the purposes of capital letters, full stops, question marks and exclamation marks

· Recognise and understand the effect of simple linking words e.g. and, but, because, so, then etc

· Listen to and appreciate the effect of words and simple phrases

· Recognise and understand the use of bold and italic lettering

· Understand and use the terms: author, illustrator, spine of book, pictures/illustrations, contents page, index, glossary, chapter headings
· Understand the use of a dictionary

· Identify and explain a difference between a poem and a story

· Identify and discuss a character

· Discuss the ‘ setting the scene’ within the context of a story

	Level B

	· Identify and discuss: character, setting, events, reasons, feelings

· Identify and discuss sequence of events

· Re-tell a story in sequence

· Use pictures/titles to aid meaning of text

· Appreciate the effect of words/phrases

· Recognize the effects of bold, italic, capital letters, full stops, question marks, exclamation marks

· Offer appropriate alternatives for words with justification

· Identify with a character’s feelings, behaviour and experiences

· Draw on own experiences when discussing texts

· Give a simple response to a variety of texts
	

	Level C

	· Identify main sequence of events

· Identify main aspects of text: character, setting (time and place), atmosphere

· Identify relationships, personality and emotions

· Identify conflict: reasons, thoughts/feelings

· Discuss the conclusion of a text

· Discuss how the structure of the story reflects the outcome

· Identify supporting ideas

· Discuss own experiences and opinions in relation to the text

· Review a text read in oral or written form
	· Identify and explain the differences between fiction and non-fiction

· Know, use and understand the term exclamation mark
· Identify and use the term dialogue/speech marks when reading and discussing texts

· Identify and use the terms plot, conflict and main character when reading and discussing texts

· Know, understand and use a thesaurus and a reference book appropriately

· Know, understand and use verse within the context of reading poetry

· Identify the term headline within the context of non-fiction texts

· Know, understand and use terms paragraph when reading a variety of texts

	Level D

	· Skim and scan to identify main ideas/supporting evidence/particular information

· Use prediction to anticipate the development of the story

· Discuss possible meanings and reasons for characters’ actions/reactions

· Identify plot by illustrating the action and conflict/dilemmas

· Identify feelings by interpreting the author’s use of language

· Compare different authors’ treatment of a theme

· Justify the style chosen by the author

· Give written/oral review of the text
	· Know, understand and use the terms theme and setting when considering texts

· Know, understand and use the term character, relationships and motive when considering fictional texts

· Discuss the validity of an argument by using the terms fact and opinion

· Weigh up evidence presented and

· identify intentional and unintentional bias in texts

· Know, understand and use the terms layout, bold and italic type when examining how the presentation of text can influence meaning and the way that readers react

	Level E

	· Skim, scan and predict independently

· Identify subsidiary ideas by interrogating a variety of texts

· Recognize the impact of specific words/phrases on the tone, message, mood and point of view of the text e.g. dialogue to create effects, moods or atmosphere

· Discuss analogies between selected texts and personal feelings/opinions

· Discuss author’s audience and purpose

· Begin to compare writers’ styles and purposes

· Compare an author’s point of view with their own

· Give detailed responses to texts
	· Know, understand and use the term genre to categorise texts

· Know, understand and use the term syllable

· Know, understand and use the term root, stem, prefix and suffix

· Know, understand and use the term simile

· Know, understand and use the term metaphor

	Level F

	· Locate the main points of a text by reading, skimming and scanning independently

· Identify subsidiary ideas in a text independently

· Make predictions by drawing on supporting evidence from a text

· Infer and comment briefly upon the opinions and attitudes of a writer

· Analyse, with some support, aspects of a text such as point of view/tone; character/ characterisation; imagery; language use (word choice, syntax, layout); turning points; contrast; build-up/ climax

· Describe in spoken or written form

significant aspects of a text, giving direct references as supporting evidence…

· …and Comment on how appropriate these significant aspects are in relation to writer’s purpose and intended audience

· Take part in group discussion in order to build confidence in engaging with and responding to themes, ideas and techniques in texts
	· Demonstrate increasingly confident knowledge about language

· Use KAL terminology appropriately and with confidence

· Demonstrate working knowledge of terms in written and spoken activities

PLANNING for Writer’s Craft Lessons

Over the next few pages you will see an example of how Writer’s Craft planning may be considered in light of the publication of the outcomes and experiences for a CfE. Each level consists of two pages; the first is more detailed and a second simpler page. Both pages should be copied back to back.
Points to note

· The Es and Os indicated at the top of the page will cover more than one stage eg P2-4. It is important that teachers build on what has been taught and experienced in a previous class so it is recommended that planning sheets are continuous i.e. passed on to and used by the next teacher. It is envisaged that only the P1, P2 and P5 teachers begin a new planning sheet.

· A colour code is advised to be used against the Es and Os to show where the teacher plans to target the class/group. A simple dot system may be used. See plan.

· To match the ideals of CfE, most of the plan should be completed by the teacher and should be flexible to allow for addressing the next steps that arise from each lesson OR for missing out aspects that the pupils are found to be very confident OR to take the opportunity to extend a lesson further than was originally planned. This may mean that only a maximum of a half a term is planned for at any one time. An idea may be to miss out lines when planning to add in additional lessons if needed. It should be thought of as a ‘living plan’.

· Teachers should refer to the s and Os at the top of the sheet during any planning to ensure that pupils are given opportunities to widen their experiences.

· As the early level covers pre- school as well as P1, the teacher should share planning with the pre-school staff, especially for term 1.

· Teachers should link their Writer’s craft plans to their writing lessons wherever possible. It may also be possible to link writing to other subject such as topic work.

· The final planning sheets for secondary teachers are divided into two sections – teachers of English and teachers of subjects other than English.

· Home link- If you identify lessons that could be enhanced or learning consolidated or extended through a home link, mark them with an H. This may include reading, research, discussion at home or an activity.

 Highland Literacy Project Group/class:

Primary 1~ CfE Early level WRITER’S CRAFT Session:

	r red = early experiences at this level orange= working towards outcomes at this green= establishing and consolidating outcomes and widening experiences at
 level in a variety of ways. Decreasing level this level. Increasing pupil independence. Text structure, idea & vocabulary
 of support. more complex.

	Listening & Talking/ Reading
	To help me understand stories & other texts, I ask questions and link what I am learning with what I already know. LIT 0-07a/ LIT 0-16a/

ENG 0-17a

	Listening & talking/ writing
	I enjoy exploring events and characters in stories & other texts and I use what I learn to invent my own, sharing these with others in imaginative ways. LIT 0-09b/ LIT 0-31a

	Reading
	I enjoy exploring events & characters in stories & other texts, sharing my thoughts in different ways. LIT 0-19a

	date
	Details of resource used

including genre/type
	Main aspects to be introduced (I),

Practised (P) or Extended (E)

	Connection to writing

	Assess? How?
	Next steps and action
:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Primary 1~ CfE Early level WRITER’S CRAFT Page 2

	date
	Details of resources used
including genre/type
	Main aspects to be introduced (I),

Practised (P) or Extended (E)
	Connection to writing
	Assess? How?
	Next steps and action

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

 Highland Literacy Project Group/class:

Primary 2-4~ CfE First level WRITER’S CRAFT Session:
	r red = early experiences at this level orange= working towards outcomes at this green= establishing and consolidating outcomes and widening experiences at but shows progression from previous level in a variety of ways. Decreasing level this level. Increasing pupil independence. Text structure, idea & vocabulary level. of support. more complex.

	Listening & Talking
	· When I engage with others, I know when and how to listen, how much to say, when to ask questions and how to respond with respect. LIT 1-02
· When listening & talking with others for different purposes, I can exchange information, experiences, ideas &opinions, & clarify points by asking questions or by asking others to say more. LIT 1-09a

	Tools for Reading
	· I am learning to select & use strategies & resources before I read, and as I read, to help make the meaning of texts clear. LIT 1-13a

	(Reading) - Understanding, analysing & evaluating
	· To show my understanding across different areas of learning, I can identify & consider the main ideas of a text. LIT 1-16a

· To show my understanding, I can respond to different kinds of questions and other close reading tasks & I am learning to create some questions of my own. ENG 1-17a
· To help me develop an informed view, I can recognise the difference between fact & opinion. LIT 1-18a

· I can share my thoughts about structure, characters and/or setting, relate it to my own experiences, and comment on the effective choice of words & other features ENG 1-19a

	date
	Details of resource used

including genre/type
	Main aspects to be introduced (I),

Practised (P) or Extended (E)

	Connection to writing

	Assess? How?
	Next steps and action
:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Primary 2-4~ CfE First level WRITER’S CRAFT Page 2

	date
	Details of resources used
including genre/type
	Main aspects to be introduced (I),

Practised (P) or Extended (E)
	Connection to writing
	Assess? How?
	Next steps and action

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

 Highland Literacy Project Group/class:

Primary 5-7~ CfE Second level WRITER’S CRAFT Session:
	r red = early experiences at this level orange= working towards outcomes at this green= establishing and consolidating outcomes and widening experiences at but shows progression from previous level in a variety of ways. Decreasing level this level. Increasing pupil independence. Text structure, idea & vocabulary level. of support. more complex.

	Listening & Talking
	 ~ When I engage with others, I. can resound in ways appropriate to my role, show that I value others’ contributions & use these to build on thinking. LIT 2-02a

~ When listening & talking with others for different purposes, I can : share information, experiences & opinions; explain processes & ideas; identify issues raised & summarise main points or findings; clarify points by asking questions or by asking others to say more. LIT 2-09a

	Tools for Reading
	~ I can select & use strategies & resources before I read, and as I read, to make meaning clear and give my reasons for my selection. LIT 2-13a

	(Reading) - Understanding, analysing & evaluating
	~ To show my understanding across different areas of learning, I can identify & consider the main ideas of a text and use supporting detail. LIT 2-16a

~ To show my understanding, I can respond to literal, inferential & evaluative questions & other close reading tasks & can create different kinds of questions of my own. ENG 2-17a
~ To help me develop an informed view, I can identify & explain the difference between fact & opinion, recognise when I am being influenced & have assessed how useful & believable my sources are. LIT 2-18a

~ I can discuss structure, characters and/or setting; recognise the relevance of the writer’s theme & how this relates to my own & others’ experiences; discuss the writer’s style & other features appropriate to genre. ENG 2-19a

	date
	Details of resource used

including genre/type
	Main aspects to be introduced (I),

Practised (P) or Extended (E)

	Connection to writing

	Assess? How?
	Next steps and action
:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Primary 5-7~ CfE Second level WRITER’S CRAFT Page 2

	date
	Details of resources used
including genre/type
	Main aspects to be introduced (I),

Practised (P) or Extended (E)
	Connection to writing
	Assess? How?
	Next steps and action

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

 Highland Literacy Project Group/class:

Secondary 1-3~ CfE Third level WRITER’S CRAFT [teachers of English]
	r red = early experiences at this level orange= working towards outcomes at this green= establishing and consolidating outcomes and widening experiences at but shows progression from previous level in a variety of ways. Decreasing level this level. Increasing pupil independence. Text structure, idea & vocabulary level. of support. more complex.

	Listening & Talking
	 ~ When I engage with others, I can make a relevant contribution, encourage others to contribute & acknowledge that they have the right to hold a different opinion.

~ I can respond in ways appropriate to my role & use contributions to reflect on, clarify or adapt thinking. LIT 3-02a

~ When listening & talking with others for different purposes, I can communicate ideas or opinions; explain processes concepts or ideas; identify issues raised, summarise findings or draw conclusions. LIT 3-09a

	Tools for Reading
	~ I can select & use strategies & resources I find most useful before I read, and as I read, to make meaning clear and give my reasons for my selection. LIT 3-13a

	(Reading) - Understanding, analysing & evaluating
	~ To show my understanding across different areas of learning, I can identify & consider the purpose, main concerns or concepts & use supporting detail; make inferences from key statements; identify & discuss similarities & differences between different types of text. LIT 3-16a
~ To show my understanding, I can comment, with evidence, on the form of short & extended texts, and respond to literal, inferential & evaluative questions & other types of close reading tasks. ENG 3-17a

~ To help me develop an informed view, I am exploring techniques used to influence my opinion. I can recognise persuasion & assess the reliability of information & credibility and value of my sources LIT 3-18a
~ I can discuss & evaluate the structure, characterisation and/or setting using some supporting evidence; identify the main theme of the text & recognise the relevance this has to my own & others’ experiences; identify & comment on aspects of the writer’s style & other feature appropriate to genre using some relevant evidence.

 ENG 3-19a

	date
	Details of resources used

including genre/type
	Main aspects to be Introduced(I),

Practised (P) or Extended (E)

	Connection to writing

	Assess? How?
	Next steps and action
:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	S 1-3~ CfE Third level WRITER’s CRAFT (teachers of English) Page 2

	date
	Details of resources used
including genre/type
	Main aspects to be introduced (I),

Practised (P) or Extended (E)
	Connection to writing
	Assess? How?
	Next steps and action

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

S1-3~ CfE FOURTH level WRITER’S CRAFT [teachers of English] Year Group :

 Class:
	r red = early experiences at this level orange= working towards outcomes at this green= establishing and consolidating outcomes and widening experiences at but shows progression from previous level in a variety of ways. Decreasing level this level. Increasing pupil independence. Text structure, idea & vocabulary level. of support. more complex.

	Listening & Talking
	 ~ When I engage with others, I can make a relevant contribution, ensure that everyone has an opportunity to contribute & encourage them to take account of others’ points of view or alternative solutions. I can respond in ways appropriate to my role, exploring & expanding on contributions to reflect on, clarify or adapt thinking 4-02a

~ When listening & talking with others for different purposes, I can communicate detailed information, ideas or opinions; explain processes concepts or ideas with some relevant supporting detail; sum up ideas, issues, findings or conclusions. LIT 4-09a

	Tools for Reading
	~ I can select & use strategies & resources I find most useful before I read, and as I read, to monitor & check my understanding LIT 4-13a

	(Reading) - Understanding, analysing & evaluating
	~ To show my understanding across different areas of learning, I can clearly state the purpose, main concerns or arguments & use supporting detail; make inferences from key statements & state these accurately in my own words; compare & contrast different types of text. LIT 4-16a
~ To show my understanding, I can give detailed, evaluative comments, with evidence , on the form of short & extended texts, and respond to different types of questions & other types of close reading tasks. ENG 4-17a
~ To help me develop an informed view, I can recognise persuasion& bias, identify some of the techniques used to influence my opinion & assess the reliability of information & credibility and value of my sources.. LIT 4-18a
~ I can discuss & evaluate the effectiveness of structure, characterisation and/or setting using some supporting evidence; identify how the writer’s main theme or central concerns are revealed & can recognise how they relate to my own & others’ experiences; identify & make a personal evaluation of the effect of aspects of the writer’s style & other feature appropriate to genre using some relevant evidence and terminology. ENG 4-19a

	date
	Details of resources used

including genre/type
	Main literacy aspects to be

Practised (P) or Extended (E)

	Connection to writing

	Assess? How?
	Next steps and action
:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	S 1-3~ CfE Fourth level WRITER’S CRAFT [teachers of English] Page 2

	date
	Details of resources used
including genre/type
	Main aspects to be introduced (I)

Practised (P) or Extended (E)
	Connection to writing
	Assess? How?
	Next steps and action

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

Secondary 1-3~ CfE Third level
 USING & EVALUATING TEXTS IN ALL SUBJECT AREAS [other than English]
SUBJECT : Year Group : Class:
	r red = early experiences at this level orange= working towards outcomes at this green= establishing and consolidating outcomes and widening experiences at but shows progression from previous level in a variety of ways. Decreasing level this level. Increasing pupil independence. Text structure, idea & vocabulary level. of support. more complex.

	Listening & Talking
	 ~ When I engage with others, I can make a relevant contribution, encourage others to contribute & acknowledge that they have the right to hold a different opinion.

~ I can respond in ways appropriate to my role & use contributions to reflect on, clarify or adapt thinking. LIT 3-02a

~ When listening & talking with others for different purposes, I can communicate ideas or opinions; explain processes concepts or ideas; identify issues raised, summarise findings or draw conclusions. LIT 3-09a

	Tools for Reading
	~ I can select & use strategies & resources I find most useful before I read, and as I read, to make meaning clear and give my reasons for my selection. LIT 3-13a

	(Reading) - Understanding, analysing & evaluating
	~ To show my understanding across different areas of learning, I can identify & consider the purpose, main concerns or concepts & use supporting detail; make inferences from key statements; identify & discuss similarities & differences between different types of text. LIT 3-16a

~ To help me develop an informed view, I am exploring techniques used to influence my opinion. I can recognise persuasion & assess the reliability of information & credibility and value of my sources.. LIT 3-18a

	date
	Details of resources used

including genre/type
	Main literacy aspects to be

Practised (P) or Extended (E)

	Connection to writing

	Assess? How?
	Next steps and action
:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	S 1-3~ CfE Third level USING & EVALUATING TEXTS IN ALL SUBJECT AREAS [other than English] Page 2

	date
	Details of resources used
including genre/type
	Main aspects to be

Practised (P) or Extended (E)
	Connection to writing
	Assess? How?
	Next steps and action

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

Secondary 1-3~ CfE FOURTH level
 USING & EVALUATING TEXTS IN ALL SUBJECT AREAS [other than English]
SUBJECT : Year Group : Class:
	r red = early experiences at this level orange= working towards outcomes at this green= establishing and consolidating outcomes and widening experiences at but shows progression from previous level in a variety of ways. Decreasing level this level. Increasing pupil independence. Text structure, idea & vocabulary level. of support. more complex.

	Listening & Talking
	 ~ When I engage with others, I can make a relevant contribution, ensure that everyone has an opportunity to contribute & encourage them to take account of others’ points of view or alternative solutions. I can respond in ways appropriate to my role, exploring & expanding on contributions to reflect on, clarify or adapt thinking 4-02a

~ When listening & talking with others for different purposes, I can communicate detailed information, ideas or opinions; explain processes concepts or ideas with some relevant supporting detail; sum up ideas, issues, findings or conclusions. LIT 4-09a

	Tools for Reading
	~ I can select & use strategies & resources I find most useful before I read, and as I read, to monitor & check my understanding LIT 4-13a

	(Reading) - Understanding, analysing & evaluating
	~ To show my understanding across different areas of learning, I can clearly state the purpose, main concerns or arguments & use supporting detail; make inferences from key statements & state these accurately in my own words; compare & contrast different types of text. LIT 4-16a

~ To help me develop an informed view, I can recognise persuasion& bias, identify some of the techniques used to influence my opinion & assess the reliability of information & credibility and value of my sources.. LIT 4-18a

	date
	Details of resources used

including genre/type
	Main literacy aspects to be

Practised (P) or Extended (E)

	Connection to writing

	Assess? How?
	Next steps and action
:

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	S 1-3~ CfE Fourth level USING & EVALUATING TEXTS IN ALL SUBJECT AREAS [other than English] Page 2

	date
	Details of resources used
including genre/type
	Main aspects to be

Practised (P) or Extended (E)
	Connection to writing
	Assess? How?
	Next steps and action

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	Challenge & enjoyment breadth progression depth personalisation & choice coherence relevance

�

Reporter

�

Reporter

�

Reporter

�

Reporter

�

Reporter

�

Reporter

�

Reporter

�

Reporter

�

Reporter

�

Reporter

�

Reporter

Reporter

�

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�Recorder

�

Reporter

�

Reporter

�Recorder

�Checker

�Checker

�Checker

�Checker

�Checker

�Checker

�Checker

�Checker

�Checker

�Checker

�Checker

�	Checker

�Checker

�Checker

� INCLUDEPICTURE "http://images.google.co.uk/images?q=tbn:wasob4PFPFUJ:http://home.cogeco.net/~nrlc/images/bookworm.gif" * MERGEFORMATINET ���

� INCLUDEPICTURE "http://images.google.co.uk/images?q=tbn:wasob4PFPFUJ:http://home.cogeco.net/~nrlc/images/bookworm.gif" * MERGEFORMATINET ���

IMAGERY

What sort of image is created in the reader’s mind

PERSONIFICATION

SIMILE

METAPHOR

What ideas, subjects are the poets trying to convey beyond the surface meaning of the poem?

Who is the speaker of the poem?

Analysing Poetry

THEME

NARRATIVE STANCE

How has punctuation been used? Why? Does it emphasise particular words or phrases?

PUNCTUATION

What is the significance of the title?

TITLE

Internal rhyme

What effect is created by this rhyme scheme?

What is the attitude of the poem e.g. serious, angry, humorous or sarcastic? Does it change during the poem?

TONE

How is the poem organised? How many stanzas are there? Are they of similar length? Why do you think the poem is structured this way?

Structure

Assonance—rhyming of vowel sounds

RHYME SCHEME

LANGUAGE

Alliteration, Onomatopoeia- are these examples of colloquial expressions? What effects are created by the poets’ choice of vocabulary?

�

� The definition of texts can be broad (see CfE Principles & practice paper), will be both fiction and non fiction, in traditional form and electronically and on film. It can be in continuous form or in charts, diagrams and charts.

� In primary 1, reading to talking is the step that needs to be embedded before they can transfer these skills to their writing

� Aspects such as effective character descriptions, imagery- similes, punctuation, features of genre etc Indicate in brackets if introduced, practised or extended

� Cross reference to corresponding lesson in writing plan or explain any writing undertaken as a result of this WC lesson.

� As a result of the lesson, what needs to be taught or consolidated and how this will be done e.g through a mini lesson, core reading or another writer’s craft lesson.

� Aspects such as effective character descriptions, imagery- similes, punctuation, features of genre etc Indicate in brackets if introduced, practised or extended

� Cross reference to corresponding lesson in writing plan or explain any writing undertaken as a result of this WC lesson.

� As a result of the lesson, what needs to be taught or consolidated and how this will be done e.g through a mini lesson, core reading or another writer’s craft lesson.

� Aspects such as effective character descriptions, imagery- similes, punctuation, features of genre etc Indicate in brackets if introduced, practised or extended

� Cross reference to corresponding lesson in writing plan or explain any writing undertaken as a result of this WC lesson.

� As a result of the lesson, what needs to be taught or consolidated and how this will be done e.g through a mini lesson, core reading or another writer’s craft lesson.

� Aspects such as effective descriptions, features of genre, bias, persuasion, imagery etc Indicate in brackets if practised or extended

� explain any writing undertaken as a result of this reading lesson.

� As a result of the lesson, what needs to be taught or consolidated and how this will be done e.g through a mini lesson, or through another text

� Aspects such as effective layout, features of genre, bias, persuasion etc Indicate in brackets if practised or extended

� explain any writing undertaken as a result of this reading lesson.

� As a result of the lesson, what needs to be taught or consolidated and how this will be done e.g through a mini lesson, or through another evaluative lesson

� Aspects such as effective layout, features of genre, bias, persuasion etc Indicate in brackets if practised or extended

� explain any writing undertaken as a result of this reading lesson.

� As a result of the lesson, what needs to be taught or consolidated and how this will be done e.g through a mini lesson, or through another evaluative lesson

� Aspects such as effective layout, features of genre, bias, persuasion etc Indicate in brackets if practised or extended

� explain any writing undertaken as a result of this reading lesson.

� As a result of the lesson, what needs to be taught or consolidated and how this will be done e.g through a mini lesson, or through another evaluative lesson

PAGE
27

