Internal assessment resource reference number Eng/2/1_B6
PAGE FOR TEACHER USE
Internal assessment resource reference Eng/2/1_B6
PAGE FOR TEACHER USE

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

2009
Internal Assessment Resource

Subject Reference: English 2.1

Internal assessment resource reference number:

Eng/2/1_B6
Memories are made of this
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, or in a unit based on the theme ‘memories’.

Students will write a narrative about a significant incident in their lives. They can fictionalise part or all of their narratives. The structure will include an exposition with a “trigger” for remembering the incident, the description of events and feelings as the narrative is developed, and a resolution in which a theme is apparent.

These activities focus on structure and style. Teachers will ensure that students are familiar with other aspects of narrative writing such as characterisation, description and dialogue.

Conditions:

This activity should be worked on in class under teacher supervision to ensure authenticity. Teachers may guide students through the initial tasks, helping them to make suitable language choices. Teachers may demonstrate how the techniques/language choices used in the samples in the activity 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 exemplars referred to in this resource.
2009
Internal Assessment Resource

Subject Reference: English 2.1

Internal assessment resource reference number: Eng/2/1_B6
Memories are made of this
Supports internal assessment for:

Achievement Standard 90375 v2
Produce crafted and developed creative writing

Credits: 3
Student Instructions Sheet

This activity will help you write a narrative about a significant incident. The incident could be real, or completely or partly fictionalised.

Before you begin writing, you will look at and discuss several exemplars. You will then write a narrative that begins with a ‘trigger’ as a way of remembering the incident, develops with a description of events and feelings, and concludes by reinforcing a main idea, or theme.

You will produce a narrative of at least 400 words.

You will be assessed on:

· how well you develop your ideas

· your ability to use a writing style that is appropriate to the task
· how well you structure your story
· your accuracy in spelling, punctuation and grammar.

Task 1 – Starting with a ‘trigger’
a) All sorts of things can trigger a memory: a song, a photo, a letter, a date, even a smell! That memory can be the starting point for a narrative. Appoint a student to write these ‘triggers’ on the board and add some other possibilities suggested by the class.

b) Think of some ideas for narratives which use these ‘triggers’ as starting points. The date 25 June could be the starting point for a narrative about that unforgettable birthday party, that song on the radio you always associate with the day you broke your leg…

These ideas are just some possibilities. As you develop your writing you can fictionalise part or all of your narrative and build in details you invent.

c) Write a paragraph using a ‘trigger’ from the list on the board as a starter.

d) Share in pairs or groups or with the class. You might develop the incident described in your paragraph more fully in task 3.

Task 2 – Working with structure and style
a) These four exemplars follow a pattern that you could use in your own narrative. Each narrative:

· focuses on a single significant incident
· begins with a ‘trigger’ for a memory

· develops with a description of events and feelings
· concludes by reinforcing a main idea or theme.

b) Read the exemplars then answer the questions to help you think about structure and style.

You could work each of the exemplars in a different way: as a class, in small groups, or individually.

The boxes around each narrative show how the writing has been assessed against the achievement standard.

Exemplar A: Not achieved
Swimming Success
The photo reminded me of a long time ago. Long enough to say once upon a time. I never thought I’d be hear. Standing on the starting block, thoughts rushing though my head like a ton of water running down a river. I am 10 years old again at the end of the pool at the Waitakere Aquatic Center getting ready for the one hundred-meter medley. What order do they go in again? I ask myself. I had seen big swimmers like Danyon Loader standing up hear. It was hard to think that they had also been standing up hear. I always wonder what they are thinking. They had swum so fast. They where the fastest in the world and to think that someone could swim so fast in this pool, the pool I was about to race in.

I took a deep breathe in as I heard the official say, “Take your Marks”, then it seemed so far away when the beep went. I felt as though I was in slow motion diving into the water. Feeling the water on my face as I entered the pool before you know it I am frantically swimming butterfly. I felt as though I was flying through the water as my arms went over my head. My lungs hurt and before I could breath I touched the end of the wall to start with Backstroke. The end was always so far away as far as trying to reach up and grabbing a cloud in the sky always wanting to grab it, to touch it but never close enough. I took it upon myself to think of Anna Simsic in the last leg of the race. Freestyle, Nana always called it front crawl and it always annoyed me. This last leg of the race seemed to be longer than any other leg, I was breathing every third stroke. I touched the wall and looked around me.

Coming forth I was angry with myself. Forth isn’t good enough I told myself. Nobody ever thinks of coming forth as coming nearly third and if you were third you got a ribbon. If only I think to myself, I had done better. As I gradually pull myself out of the pool I feel disappointed. I realise I am a sore looser but people have expectations of me they want me to do well and I want myself to do well.

I see Mum she has a huge smile on her face. I can not understand. I had beaten my PB by three seconds. The only person who could bring this to my attention was my Mum. It was an amazing feeling I had done the best time in my life and I didn’t even realise. Now looking back as I look at the picture of me I notice the happiness on my face but still remember the disappointment of not winning, yet Mum was proud of me even though I hadn’t come first.

Questions

Structure

1. What is the trigger for the narrator’s memory of the incident?

2. What events take place?

3. What feelings are linked to these events? Give two specific examples.

4. What is the timeframe for this incident?

5. What theme or main idea is reinforced at the end?

Style

1. Can you identify any interesting / effective / unusual use of language?

2. Is the narrative written in the past or present tense?

3. Which point of view is used? (eg: Is the narrative told in the first or third person?)

4. Is the use of tense and point of view effective?

Next step

1. What are the strengths of this narrative?

2. What suggestions can you make to improve it?

Exemplar B: Achievement

Broken Pride and Broken Bones

As I walked into my room I caught a glimpse of my hockey stick, Whenever I see my hockey stick now, all I can do is stare blankly and remember the pain that was like a guillotine had cut off my hand. I don't want to go through that pain again.

It wasn't the best of afternoons when I broke my wrist. There was no sun shining in the sky, it was like looking at a black and white TV. It was three days before my 15th birthday. Me and my sister were up at the primary school over the road from our house. I was playing roller hockey just for fun, just practicing. It annoyed my sister that I could skate better than her, enough to make her go home. I followed. The exit of the school is located down a steep driveway that was more like a hill with a metal grate at the bottom. My sister was a little afraid of blading down the hill, so she took off her roller blades and walked down. Not me though! Being the huge show off that I am I just glided down like a fish in the sea, and jumped over the metal grate at the bottom. After that I went back up so that I could do it again. I started off smoothly, then about half way down I tripped on a stone. I quickly regained my balance, but not in time to jump over the metal grate. I tripped on the grate and as I was falling it felt as though time slowed significantly, I put my hands out behind me to brace my fall, then BAM! I felt a numb pain slowly slither up my arm, as if someone was poking me with hot spokes. I didn't bother to look at my wrist, I just skated home,

I finally got to my front doorstep, which was when I looked at my wrist. There was no wrist there. I couldn't bend my hand from my wrist at all. In place of my wrist there was an "s" bend, it was like someone had put a lever between my bones and lifted my wrist out of place. I calmly said through the front door "Mum I think I broke my wrist." My mum didn't come until about 5 minutes after (I said my wrist was broken).

"I didn't believe you," she said in her defence. When she saw my wrist she started to panic and she rushed me to West Care hospital. I was given morphine to ease the pain, then I was transferred to Starship hospital.

At Starship I was put into a room because I had to wait before I could have the operation to straighten my wrist. After the operation my arm felt like it was as heavy as a train. I had to stay the night so they could make sure they didn't put the cast on too tight. At about 10 'o'clock the next morning my Mum came in to take me home and the doctor told us what exactly had happened to my wrist. I was told it would never completely heal and may give me problems throughout my life.

It's weird to think as I look at my hockey stick that all this happened because I was showing off. I guess something bad has to happen before you get the message.
Questions

Structure

1. What is the trigger for the narrator’s memory of the incident?

2. What events take place?

3. What feelings are linked to these events? Give two specific examples.

4. What is the timeframe for this incident?

5. What theme or main idea is reinforced at the end?

Style

1. Can you identify any interesting / effective / unusual use of language?

2. Is the narrative written in the past or present tense?

3. Which point of view is used? (eg: Is the narrative told in the first or third person?)

4. Is the use of tense and point of view effective?

Next step
1. What are the strengths of this narrative?

2. What suggestions can you make to improve it?

Exemplar C: Merit

The Naked Truth

Looking through a old photo album I come across the group from the Surf Club. I drift back to that night which even now seems so close …

The moon illuminates our exposed bodies. Blue-silver skins are our costume as we dance for the sand dunes. Nudity rids us of our inhibitions, we have nothing to hide. The cover of darkness gives us a false sense of security, however I notice the some serious looks from person to person as we nervously consider the possibility of someone hidden in the night. We giggle, dance and sing, and I feel closer to my friends here than I ever have. We know this beach. It’s our second home.

Leaving the group and my clothes, I walk into the waves and sink under the first breaker. I breathe out, my lungs grow tight. I quickly break the surface. Something has changed. I can’t see my friends anymore, and it is scaring me. I feel small, alone and defenceless. I call out to them with a nervous laugh, “Joke’s over now guys, very funny…” Silence.

Realisation. “My clothes!” Stumbling and waving, I run out of the sea, the salt stinging my chilled skin. My feet sink deep into the sand. I stop and turn. Left! Right! Up the beach, and down. I shiver. Scanning the beach for signs of life I can just make out the shadowy figures running up the boardwalk. Can I follow? No, that’s what they want, I can picture their laughing faces.

A light on the hill is a reality check. I crouch pathetically behind a bush. They’re calling my name and walking back towards the beach. Do they expect me to beg? The thought fills me with rage, but it sparks an idea for revenge. The back track to the Surf Club is clear as long as they’re on the beach searching for me. Taking a deep breath I make a run for it. I glance back. The torches have changed direction as they walk down towards the sea looking for me. I hear them calling my name as worry creeps into their voices. Inside the safety of the club I slam the door shut in triumph. I find a light. I put on the oversize sweat shirt draped over a chair, then sit and wait for them to notice the light in the Surf Club.

Eventually they find me The door bursts open revealing red faces and wide eyes. The fly has caught the spider in its own trap!
Questions

Structure

1. What is the trigger for the narrator’s memory of the incident?

2. What events take place?

3. What feelings are linked to these events? Give two specific examples.

4. What is the timeframe for this incident?

5. What theme or main idea is reinforced at the end?

Style

1. Can you identify any interesting / effective / unusual use of language?

2. Is the narrative written in the past or present tense?

3. Which point of view is used? (eg: Is the narrative told in the first or third person?)

4. Is the use of tense and point of view effective?

Next step

1. What are the strengths of this narrative?

2. What suggestions can you make to improve it?

Exemplar D: Excellence

The One That Got Away

The night air is cool and comforting. It seems somehow as I grow older, that I only experience the night en route to completing some tedious task or other. I do not venture out as I once did, to run and smell and touch. Tonight, though, something is different and I stop to look and feel. I feel safe, wrapped in the blanket of darkness under my sky’s watery eye, just as I had that day so long ago.

Stars freckled the face of that Cyclops sky and seemed to twinkle, to smile, to dance just for me. I smiled back, whispering my thanks for the calm and clear night, perfect for fishing. The wharf loomed ahead, bridging earth and water, inviting me to cross the line. Ink black waves threaded with silver moonlight lapped the piles, their gentle slap the only sound in the still night. I walked to the wharf’s end, set down my bag and bucket, then eased myself down on the cool wooden planks, dangling my legs over the edge. It felt almost dangerous to swing them there, starkly white against the nothingness beneath. My line made a satisfactory plop as it hit the water.

I followed the line in my mind, chasing the bait and sinker down, down, down into the depths, past the sprat schools, down till it settled on the rocky bottom, befriending a lonely clump of seaweed and wizened old hermit crab. I wound the line up twice around the handle, so it hung just above the bottom and the hungry hermit. I waited. I listened to the lapping wave rhythms. I watched the stars and they watched back. I waited.

Sometimes I think when you’re young you think you spend your whole life waiting. Waiting for the holidays. Waiting for Christmas. Waiting for Dad to come home from work in his old Falcon. Waiting for the excitement to burst, for dreams to come true. Waiting for the fish.

The line jerked. I tweaked back, excitement rising in my throat. In one movement I stood to pull the line in. The nylon strained and my forearms ached but still I pulled. It broke the surface like a dream, a beauty.

I held the fish out, admiring my handiwork. It struggled, strong still out of water, slippery in my small hands. Its eye, wide and pale, stared at me. It did not beg, it just watched. For an instant the fish and I seemed locked together, linked somehow. I felt my heart twinge, defrost, and without a second thought I eased the hook from the gaping mouth and dropped him back. It lingered there, momentarily, before flicking its tail and disappearing. It all seemed right, somehow.

The night air was cool and comforting. I felt safe, wrapped in the blanket of darkness under the sky’s watery eye. I stood, gazing out into the darkness for just a few more seconds before turning towards home.

Questions

Structure

1. What is the trigger for the narrator’s memory of the incident?

2. What events take place?

3. What feelings are linked to these events? Give two specific examples.

4. What is the timeframe for this incident?

5. What theme or main idea is reinforced at the end?

Style

1. Can you identify any interesting / effective / unusual use of language?

2. Is the narrative written in the past or present tense?

3. Which point of view is used? (eg: Is the narrative told in the first or third person?)

4. Is the use of tense and point of view effective?

Next step

1. What are the strengths of this narrative?

2. What suggestions can you make to improve it?
 Look back over the four exemplars in task 2. As a class, review

· the incidents chosen as the basis for each narrative

· the “triggers” for each event

· the theme or idea reinforced at the end

· the point of view and the tense used.

Task 3 – Writing your narrative

a) Write your own narrative. It should be at least 400 words long and develop detailed ideas about a fictional or real incident, either the one described in your paragraph in task 1 or another incident.

b) You should craft your writing to create effects by making a careful choice about point of view and tense.

c) Your narrative should be clearly structured:
· it should begin with a memory “trigger”

· the body should include a description of events and feelings

· the conclusion should reinforce a main idea or theme.

d) You should use accurate writing conventions.
You may not use any of the material from the exemplars in your own narrative.

Assessment Schedule: Eng/2/1_B6 - 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 B.

	Achievement with 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 C.

	Achievement with 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 which 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 D.

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 crafted, controlled and commands attention:

effective use of figurative language to evoke the atmosphere of fishing on the wharf at night.

Succinct expression throughout.

Ideas about the event are developed and sustained convincingly:

relates the experience in detail, combined with the narrator’s feelings.

Surface features:

achievement criteria assessing:

conventions.

Deeper features:

achievement criteria assessing:

ideas

crafting

structure.

Surface features:

achievement criteria assessing:

conventions.

Deeper features:

achievement criteria assessing:

ideas

crafting

structure.

Writing is structured:

simple but effective use of the hockey stick ‘trigger’

the writer then develops a narrative based on memories of breaking a wrist.

Ideas about the event are developed and sustained:

relates the experience in detail, combined with the narrator’s reactions and reflections.

Surface features:

achievement criteria assessing:

conventions.

Deeper features:

achievement criteria assessing:

ideas

crafting

structure.

Writing is not crafted:

Some expression needs tightening.

Writing is structured:

starting with the photo, the writer develops a narrative based on memories of a swimming race.

Ideas about the event are developed and sustained.

The narrative conveys the writer’s emotions and experiences during and after the race.

Writing conventions are not used accurately:

syntax problems

spelling errors

mixed tenses (past/present)

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

Writing shows evidence of crafting in places:

straightforward expression

some effective details incorporated

plottish retelling in places. Higher level of crafting/control needed for merit.

Writing is crafted and controlled:

variety of vocabulary used. Changes of mood are effectively captured

use of series of short sentences to build tension

crafting is not fully sustained / does not command attention. Simple syntax.

Writing conventions are used accurately throughout:

appropriate syntax, paragraphing, punctuation and spelling.

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

Surface features:

achievement criteria assessing:

conventions.

Deeper features:

achievement criteria assessing:

ideas

crafting

structure.

Writing is clearly structured:

strong narrative with a well resolved ending.

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:

skilful transition between present experience and memory.

Ideas about the experience are developed and integrated convincingly:

effectively draws the reader into the scene through changes in point of view.

Writing is clearly and effectively structured:

skilful use of repetition evokes mood

effectively intregrates reflective section and enhances the impact of the catch.

© Crown 2009
PAGE
14
© Crown 2009

