Internal assessment resource reference number Eng/2/1_D6
PAGE FOR TEACHER USE
Internal assessment resource reference Eng/2/1_D6
PAGE FOR TEACHER USE

[image: image1.png]National Certiﬁcate of Educ_ational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

2009
Internal Assessment Resource

Subject Reference: English 2.1

Internal assessment resource reference number: Eng/2/1_D6
Well Known
Supports internal assessment for:

Achievement Standard 90375 v2
Produce crafted and developed creative writing
Credits: 3
Date version published:
February 2009

Ministry of Education
For use in internal assessment

quality assurance status
from 2009
Teacher Guidelines:

The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.

Context/setting:

This resource may be used as part of a writing unit. Students will develop a piece of writing which focuses on describing a person.

Conditions:

This activity should be worked on in class under teacher supervision to ensure authenticity. Teachers may guide students through the initial exercises, helping them to make suitable language choices. Teachers may demonstrate how the techniques/language choices used in the samples can be applied to the students’ own writing.

As students develop their final drafts, teachers can offer appropriate guidance that writing may need further work on ideas, language, structure or accuracy in spelling, punctuation or paragraphing. Teachers may not correct errors, rewrite sentences or suggest specific ideas. Students should have access to dictionaries to check their writing. Word processing is acceptable providing it is done under teacher supervision.

Teachers are directed to Explanatory Notes 10 -12 in the achievement standard.

Resource requirements:

· access to extracts in this activity

· thesaurus

· dictionary.

Additional information:

Possible local adaptation:

Where local adaptations are made, teachers and schools should ensure that they have:

· checked that the adapted assessment validly assesses the achievement standard;

· checked the copyright status of any material imported into the assessment resource;

· complied with all internal and external quality assurance requirements.

2009
Internal Assessment Resource

Subject Reference: English 2.1

Internal assessment resource reference number: Eng/2/1_D6
Well Known
Supports internal assessment for:

Achievement Standard 90375 v2
Produce crafted and developed creative writing
Credits: 3
Student Instructions Sheet

You will write a description about a person you know well. Before beginning your own writing you will read several descriptions and explore features of this genre which you could then incorporate into your own description.

Your description will highlight how you have structured your writing and selected details effectively which ‘reveal rather than tell’ about your subject and your attitude towards them.

Your description will be at least 400 words long.

You will be assessed on

· how well you express and develop your ideas about your subject

· your ability to craft your description and to select details carefully

· how well you structure your writing

· your accuracy in spelling, punctuation and paragraphing.

Introduction

A person you know well can be the inspiration for some descriptive writing. In this activity students have written about people their own age as well as of different generations, both younger and older, alive and dead. What they have in common is that they are well known to the writers.

Task 1
A matter of perspective

a) How you write your own description will be influenced by your relationship with that character. Your feelings towards them will influence the narrative perspective or stance you take.

b) Read the Exemplar A: Lisa. The boxes around each description show how the writing has been assessed against the achievement standard.

· What position does the writer take towards their subject?

· Identify specific parts of the description which show the writer’s attitude towards their subject.

A teenager writes about her friend:

Exemplar A: Achievement

Lisa

“Hey you guys - get real!”

We know that it is Lisa already. She’s often annoyed about stuff and we know that voice and expression. Surely enough, around the corner and into my back yard Lisa marches. She automatically plants herself in the most comfortable seat left on the porch. It is 3:37 in the afternoon. She is wearing a silver jacket.

“Dipped into your savings again?” I ask.

She rubs her streaked hair and nods.

Lisa is unique, hard to figure out but charismatic none the less. It would take a life time to say all there is to be said about her. As usual Lisa is unemployed. It’s not her fault, just bad luck I guess. Lisa seems to attract loads of bad luck for no obvious reason. She is really hard on herself. She still goes to school, showing up to all her classes. At the same time Lisa is looking. She takes those CVs everywhere hoping to find work. The CVs point out all her good points like, “I do not smoke.” Lisa had quit five months ago, a great example of her will power. This will power is what keeps her going to school Monday to Friday every week. If you ask Lisa about school she always says, “ I turn up every day don’t I? I never said anything about doing any work.”

Lisa is big on her image. She once admitted it takes her 20 minutes to do her hair every morning. She always tries to dress in style. She likes body piercing as part of her image. To my knowledge she has 12 studs – nose, tongue, ears, navel. Lisa would like to do some modelling and told them again when she had her tongue done, but the offers have not been pouring in.

When Lisa was younger she said she was an ideal student. She has always been rather smart. At some point though in her last primary year things went downhill for a while. She became depressed. At this time Lisa decided that the opposite sex triggered off her dark views on life. She also began to think that no one wanted her.

“…. and to top it all off, I had to put up with that Sarah, the one I’ve been telling you about, for two hours today at school! Goddamn it!” Lisa rounds up her usual week’s disaster stories.

I laugh and Lisa laughs as well. She yawns stretching her arms into a big Y, her silver jacket stretched and shining. Her eyes are looking away. As if to back this up she says, “We’re gonna meet some guys this weekend.”

“About time” I say. Get real I think to myself.

Task 2
Selecting details

a) Your description should not include everything you know about that person. You will carefully select the details you include to reveal aspects of their character.

b) Read the two descriptions Mum and Poppa. Beside each description identify the details selected by each writer under the following headings:

For Mum, identify these key details:

· The character’s sayings / expressions:
· The character’s routines / mannerisms:
· The writer’s links to the character:
A daughter writes about her mother:

Exemplar B: Merit

Mum

As she cautiously drove home from a hard day’s work, Mum stared at the road like a judge in the courtroom. She felt weary, but also had a sense of relief. Working with the elderly was a strenuous job, though Mum seemed to have a passion for it. “Just take a deep breath”; she would say. That always gets her through the tough times. She’s as sensitive as a flower, but knows how to stick up for what she believes in. That’s one of the things I admire about Mum.

Ready for grazing, Mum walked through the lounge doors and headed for the kitchen. I stood in her way with arms wide open. She gave me a cheeky smile. “Hi Sweetie”, she managed to say. I could tell she was tired, the scuffing of the feet gave it away. Or was it just a cover? Was she playing up to get my attention? So, I threw her a smutty comment which she always loved. Over she went, curled like a banana skin. Bursts of laughter escaped her mouth. Now there was the cheerful Mum I liked to see. Rolling her eyes, she turned away with a slight wiggle of her bottom.

Mum was always trying to make me laugh and I knew it wouldn’t be long till Mum would be dancing around the kitchen stool with her arms in the air. I was right. Off she went. All I could do was chuckle, while my brother approached shaking his head.

“Ow, cool ya jets, son!” Mum’s always one for random comments. “You know I love you, but you really are moody sometimes”.

We were all moody at times. I’m not really sure how Mum puts up with us. Dad’s sarcastic, my brother is conceited and I go through a mass of valleys and mountains.

After double-checking that all of the wall switches were off and the doors were locked, Mum sat down to rest. Finally. She worries too much, I feel and that’s why she becomes so run down. As for the various medicines she takes and health books she reads, I figure it’s another way she copes. So, I decided to pray. Mum has always brought us up to pray if we have any worries. “God is always looking over you,” she says. She is right. I lay on my bed and prayed for the Lord to look over my Mum. To help her relax and know that she is like a rose that can grow anywhere, a very special Mum. I think God did receive my message that night, as the next day Mum resigned from her job. When we asked her why she had made this sudden decision, she told us that she was going to write an autobiography. She wanted to share her life experiences with as many people that she possibly could. I’m glad for Mum. She has worked hard for many years of her life and I think that she deserves a nice, rewarding break.
c) Identify the details selected by each writer under the following headings:

For Poppa identify these key details:

· Appearance:

· The character’s sayings / expressions:
· The character’s routines / mannerisms:
· The writer’s links to the character:
A grandson writes about his grandfather:

Exemplar C: Excellence

Poppa

You could always tell Grandad was on his way. Some people managed to arrive with grace and style. Not our Poppa. No way. He was about as subtle as an errant sledgehammer in a china shop. Of course it didn’t help that his trusty Morrie Minor with its bung exhaust system announced his arrival to the whole neighbourhood.

The car crawled to a stop outside. Grandad made his grand entrance. The door flew open and with an energy that put people half his age to shame, he pulled his hat off, peered up to the crisp blue sky, and scratching his mop of hair muttered, “Bugger of a day!” Be it blazing hot or pouring with rain, he said the same thing. Finishing his salutations to Mother Nature, he took his customary ‘Royal Walk’ around the garden.

As I lay in my room the breeze blew in his sighs of pleasure, his comments about what should go there, what looked nice. No matter where I was I could tell when he entered the house. Rusty, our Red Setter, could be heard tapdancing his pleasure on the kitchen lino as Poppa grabbed him and rubbed him behind the ears. Then it was my turn. With a wink and a punch on the arm he reintroduced himself. “Hi ya kid, giving the buggers hell?” I assured him that yes indeed the buggers were being given hell. He seemed pleased. With that, he flopped down into his favourite armchair. At this point I left. Adult talk was boring. Besides I had business to take care of.

Poppa had one major achilles heel. ODDFELLOWS. And so did I. One thing which Poppa could be counted on was a glove compartment full of half-empty bags of Oddfellows. I gave him time to fall into his regular cycle of inane chatter with Mum.

Thirty minutes passed. The time was now. Creeping up to the car, I pulled the car door open. I was horizontal, like a spy on an especially dangerous mission. Slowly the glove compartment opened its mouth, revealing its hidden treasure. I grabbed my stash and rushed like a thief in the night to my hideout. Then lunch was upon us. I sat on the floor, with my plate precariously placed on my knees. Mum and Poppa kept talking as if the food going in their mouths was but a minor inconvenience.

5pm came around far too quickly. With a great heave he stood. Stretching his arms above his head like an Olympic weightlifter he shouted in a boisterous voice, ”Closing time, everybody out!” We walked him to this car. I always felt sad. Sometimes it felt like it could be the last time I’d see him. He gave me a hug. “See ya kiddo, don’t let the buggers grind you down!”

He reached in, opened his glove compartment and grabbed a handful of Oddfellows. Despite my protests he shoved them in my pocket.

“Add them to your stash,” he winked. Crafty bugger!

With that he jumped in his car and drove off, not before announcing it to the neighbourhood thanks to the noisy muffler.

Eight years later he died. I was devastated. Suddenly the world seemed a less friendly place without him. To this day the smell of Oddfellows remind me of my sweet, crazy Poppa.

Task 3
Developing a structure

Your description will incorporate a number of different aspects of your character. Read the description Grandma noting the structure the writer has used as identified in the boxes on the right.

A grand daughter writes about her grandmother

Exemplar D: Grandma

As the back door closes with a click, the familiar smell of baking returns. The smile make me feel like I’ve returned home again. Inside Grandma’s tiny kitchen everything seems to scale, including Grandma. I feel like a giant as I easily reach into the baking shelf in the pantry, the shelf Grandma needs the kitchen steps to reach. I bring out a blue tin with its picture of a happily married Charles and Diana emblazoned on the front.

I feel sad when she tells me about the royal wedding even though she’s told me the story many times before. “Diana looked like a princess” Grandma says, her voice fading as we look at the young embarrassed girl smiling out from the lid. “The whole country watched her wedding all night on TV. You weren’t even born then. “

I tell Grandma I remember watching Diana’s funeral on TV and Elton John singing. Grandma opens the fridge and starts on tea.

After an “eat up, you are at your Granny’s” afternoon tea, a walk to the shops with the dog is in order. The wind buffets us down her street. Grandma grits her teeth and with every step, she seems to move on with even more energy. The blue New World plastic bag extends like a white tongue from her green parka front pocket waiting for the left behinds of her dog Katie. Katie takes up a large percentage of her time. Grandma is often on the streets, bent over at the waist, getting tugged along by a dog foaming at the mouth. She does not take the dog for a walk. The dog takes her.

Inside now, away from the cold and the wind, we sit tinted by the blue light of the TV screen. Her hands and fingers work quickly as she knits yet another new jumper for a distant relative. Many woollen jumpers have been made by her nimble fingers. The best one she has made sits in my closet, waiting to become a family heirloom one day. It is small and black with green and red stripes on the chest, made for me when I was four. For a moment she glances up and smiles, propping her glasses back on her nose.

Bed-time nears. Grandma checks the electric blanket and reveals that in anticipation of the visit, it has been left on low for the past week. This is what makes my Grandma and her house home to me. No matter what happens in the outside world, Grandma and her house will never change. I can return every now and again and leave feeling refreshed with a new vigour for life. The click of the back door, the smell of baking, the smile… and Grandma.

Task 4
Choosing a subject

a) Choose someone you know well as the subject for your description. Your subject could be someone your age or of a different generation.

b) Complete this plan with several details about your character. The headings identify several of the same types of details from descriptions you have read in tasks 1 to 3. You can combine both fictional and factual details in your plan.

Task 5
Drafting and developing a final version

a) Develop a structure for your description. Look back to task 3 at how the description Grandma is structured. In Grandma the writer structured her description by:

· placing herself in the scene and giving her initial impressions of the place and Grandma as she enters her house
· writing about a time in the past when Grandma remembered about the royal wedding

· developing a contrast between outside battling a windy day and inside relaxing at night

· at the end of the description describing the end of the day and making a link back to the beginning of the story, and their significance for her.

b) The writer used a flexible time frame. Rather than follow a strict chronological order she has gone back to past time then reverted to present. She has written a ‘slice of life’ description following the events of one day, but in doing so she has given the reader a much wider impression of the sort of person Grandma is.

c) Look at the structures of the other exemplars in tasks 1 and 2. You may not use any of the material from the exemplars but you may use a similar structure for your own description.

d) Look back at your plan in task 4. Starting with any of the details you have recorded, map out two or more possible structures for your story. You might map out two structures where you:

· start your description with two contrasting scenes with your character at work then relaxing, then move into the past, then link yourself into the description.

· or in a second plan, place yourself in the scene first, then go back into past time, then describe what the character is doing at another time of day, and so on.

e) You can then start drafting any part of your description. You could begin the drafting process by writing different parts of your description separately then experiment by linking them together in different sequences.

f) Develop a final draft of your description. It should:

· develop detailed ideas about your character. Include yourself in the description.

· be crafted to create effects through its use of carefully selected details which reveal your views on the character.

· be effectively structured
· use appropriate writing conventions accurately, including some complex sentence patterns.

Exemplar E: Not Achieved

Sally

My friend Sally wore blue jeans, white sports shoes, and a plain jersey. She has red eyes and bright white hair. Which was always tied in a ponytale-everyday.

She never walked under ladders and tried to avoid every crack she came across, she loved cold, rainy days; because she’d burn too easy in the sun.

Sally would walk to her cleaning job at Le Café 4.45pm on the dot; without delay. As soon as her feet hit the footpath she would see people pulling faces, looking out the corner of eyes or not looking in her direction at all.

She played religiously with a ring on her finger like a Buddist believes in Buddah. She hid behind a big black jacket, with her head down she’d ignore everyone that hassled her.

5.00pm at work, Cath shoves a mop and bucket into her hand and speaks abruptly, ‘Start over there and then over there, with a smile girl!’

Oh Kay Cath, Sally replies shyly without smiling.

Sally would start straight away and was always slow, she’d try to keep up, but people would shove, bump, push and snob her to slow her down. She’d have murmers and whispers from colleagues.

“My God, look at her would you,’ and more

“What a freak!”

She had a soft kind sounding voice and all she’d say was “Oh bother”.

Assessment Schedule: Eng/2/1_D6 - Produce crafted and developed creative writing

	
	Descriptor
	Example

	Achievement
	Develop and sustain idea(s) in a piece of creative writing.

Craft writing to create effects which are appropriate to audience, purpose and text type.

Structure material in a way that is appropriate to audience, purpose and text type.

Use writing conventions accurately.

	Refer Achievement Exemplar A on page 4.

	Merit
	Develop and sustain idea(s) convincingly in a piece of creative writing.

Craft controlled writing to create effects which are appropriate to audience, purpose and text type.

Structure material clearly in a way that is appropriate to audience, purpose and text type.

Use writing conventions accurately.

	Refer Merit Exemplar B on page 6.

	Excellence
	Develop, sustain, and integrate idea(s) convincingly, in a piece of creative writing.

Craft controlled writing to create effects which are appropriate to audience, purpose and text type, and that commands attention.

Structure material clearly and effectively in a way that is appropriate to audience, purpose and text type.

Use writing conventions accurately.

	Refer Excellence Exemplar C on page 7.

develops a contrast between outside battling a windy day and inside relaxing at night.

Appearance

Likes, dislikes

Name:

Routines, patterns, mannerisms

Distinctive / favourite expressions, sayings,

stories

Your links and relationship with the character

Surface features:

achievement criteria assessing:

conventions.

Deeper features:

achievement criteria assessing:

ideas

crafting

structure.

Writing is crafted, controlled and commands attention:

some original imagery

fluent, sustained

effective variation in sentence length/ structure.

Writing is clearly structured:

Builds to an effective ending which reveals the writer’s relationship with Earl.

The writer:

places herself in the scene and gives her initial impressions of Grandma as she enters her house.

describes a time in the past when Grandma remembered about the royal wedding.

develops a contrast between outside battling a windy day and inside relaxing at night.

concludes the day, and the description , by making a link back to the beginning of the story and its significance for the writer.

Surface features:

achievement criteria assessing:

conventions.

Deeper features:

achievement criteria assessing:

ideas

crafting

structure.

Writing shows evidence of crafting in places

simple straightforward expression

some effective details incorporated.

Higher level of crafting/control needed for merit.

Writing is structured:

begins with present with the writer in conversation with Lisa

develops the description by focusing on different aspects of Lisa’s life

returns to the conversation, making a link back to one of Lisa’s favourite sayings.

Ideas about the character are developed and sustained.

Writer’s attitude to Lisa is clear.

Writing conventions are used accurately throughout:

appropriate syntax, paragraphing, punctuation and spelling.

(NB: a few random errors, or minor editing lapses, are acceptable.)

Ideas about the character are developed and integrated convincingly:

sense of the character (and the writer’s perspective) are effectively conveyed beyond the time frame of the description.

Writing conventions are used accurately throughout:

appropriate syntax, paragraphing, punctuation and spelling.

(NB: a few random errors, or minor editing lapses, are acceptable.)

Writing is clearly and effectively structured:

new aspects are skilfully integrated: eg the writer’s place in the scene is effectively linked to Poppa’s arrival.

Writing is clearly and effectively structured:

effective link made back into the story.

Surface features:

achievement criteria assessing:

conventions.

Deeper features:

achievement criteria assessing:

ideas

crafting

structure.

Writing is not crafted and lacks control.

Writing has a jumbled structure:

although some sense of chronological structure established.

Ideas about the character lack development.

Writing conventions are not used accurately:

errors in syntax, paragraphing, punctuation and spelling.

(NB: a few random errors, or minor editing lapses, are acceptable.)

The writer:

Surface features:

achievement criteria assessing:

conventions.

Deeper features:

achievement criteria assessing:

ideas

crafting

structure.

Writing is crafted and controlled.

Simple description engages the reader.

Some original imagery creates interest in the character: eg

“ curled up like a banana.”

Overall style does not ‘command attention’ (needed for excellence).

Writing is clearly structured:

builds to a sincere simple ending.

Writing is not effectively structured throughout as required for excellence. Development in the final paragraph is somewhat disjointed.

Ideas about the character are developed and sustained convincingly.

Writer’s attitude to her mother is clear.

Writing conventions are used accurately throughout:

appropriate syntax, paragraphing, punctuation and spelling.

(NB: a few random errors, or minor editing lapses, are acceptable.)

© Crown 2009
PAGE
14
© Crown 2009

