

Internal assessment resource English 1.8B v3 for Achievement Standard 90852
PAGE FOR TEACHER USE

Internal Assessment Resource
English Level 1
EXPIRED

	This resource supports assessment against:
Achievement Standard 90852 version 2
Explain significant connection(s) across texts, using supporting evidence

	Resource title: I’ve Heard This Before

	4 credits

	This resource:
Clarifies the requirements of the standard
Supports good assessment practice
Should be subjected to the school’s usual assessment quality assurance process
Should be modified to make the context relevant to students in their school environment and ensure that submitted evidence is authentic

	Date version published by Ministry of Education
	January 2015 Version 3
To support internal assessment from 2015

	Quality assurance status
	These materials have been quality assured by NZQA.
NZQA Approved number A-A-01-2015-90852-02-4416

	Authenticity of evidence
	Teachers must manage authenticity for any assessment from a public source, because students may have access to the assessment schedule or student exemplar material.
Using this assessment resource without modification may mean that students’ work is not authentic. The teacher may need to change figures, measurements or data sources or set a different context or topic to be investigated or a different text to read or perform.

 (
NZQA Approved
)Internal assessment resource English 1.8B v3 for Achievement Standard 90852
PAGE FOR TEACHER USE

This resource is copyright © Crown 2015		Page 1 of 8
Internal Assessment Resource
Achievement Standard English 90852: Explain significant connection(s) across texts, using supporting evidence
Resource Reference: English 1.8B v3
Resource Title: I’ve Heard This Before
Credits: 4
Teacher guidelines
The following guidelines are supplied to enable teachers to carry out valid and consistent assessment using this internal assessment resource.
Teachers need to be very familiar with the outcome being assessed by Achievement Standard English 90852. The achievement criteria and the explanatory notes contain information, definitions, and requirements that are crucial when interpreting the standard and assessing students against it.
Context/setting
This assessment activity requires students to present (in written, oral, or visual form) their ideas about significant connections across at least four selected texts. Of these texts, at least one must be student-selected. The texts may be written, oral, and/or visual and may be selected from one or several text types. They should be appropriate for level 6 of The New Zealand Curriculum, with characteristics that enable students to meet the expected level of discussion. A text below curriculum level 6 may be included to round out a broad and interesting range of texts relevant to the selected focus.
Introduce the study of connections at an early stage of the year’s programme so that students are able to keep records of texts studied and possible connections.
Do not provide detailed notes on textual connections as students discuss texts in class. It is essential that, as part of the assessment, students independently make their own connections and draw their own conclusions.
Conditions
Schedule checkpoints to ensure authenticity of students’ work.
Resource requirements
Texts used for study throughout the year.
Additional information
The mode in which students present their understandings of connections could be assessed against other standards such as writing, oral presentation and visual text standards. Wherever such integration between different parts of the programme occurs, ensure that the work presented for each assessment is developed sufficiently in order to meet the criteria for each standard. Refer closely to each relevant standard, including the Explanatory Notes and the Conditions of Assessment Guidelines.
Internal assessment resource English 1.8B v3 for Achievement Standard 90852
PAGE FOR TEACHER USE

Page 8 of 8
This resource is copyright © Crown 2015
Internal Assessment Resource
Achievement Standard English 90852: Explain significant connection(s) across texts, using supporting evidence
Resource Reference: English 1.8B v3
Resource Title: I’ve Heard This Before
Credits: 4
	Achievement
	Achievement with Merit
	Achievement with Excellence

	Explain significant connection(s) across texts, using supporting evidence.
	Convincingly explain significant connection(s) across texts, using supporting evidence.
	Perceptively explain significant connection(s) across texts, using supporting evidence.

Student Instructions
This assessment activity requires you to present (in written, oral, or visual form) your ideas about significant connections across at least four selected texts. This will take place during the year’s English programme.
You will have the opportunity to receive feedback, edit, revise, and polish your work before assessment judgements are made.
You can read texts, collect information, and develop ideas for the assessment activity both in- and out-of-class time.
You will be assessed on how you develop and support your ideas, and on the originality of your thinking, insights, or interpretation.
Preparatory tasks
Text selection
Choose your four texts. You must have read or viewed at least one independently.
Here are some suggested significant connections:
· similar subject or theme, for example, friendship, World War II
· [bookmark: OLE_LINK1][bookmark: OLE_LINK2]similar storyline, for example, star-crossed lovers
· similar characters, for example, innocent victim, villain, or hero
· similar time setting, for example, texts set in the future
· similar place setting, for example, texts set in New Zealand or the Pacific
· similar narrative perspective, for example, an innocent narrator
· same genre, for example, biography
· same field of interest, for example, online blogs.
Keep a record of the texts as you read
Draw up a record sheet and, over the course of the year, record some of the ways in which the texts you read or view are connected. See Resource A for examples of the kinds of connections you could identify.
Task
Identify a significant connection (or connections) across your selected four (or more) texts and plan and develop a presentation that explains the connection(s).
Presentation possibilities include, but are not limited to:
· an oral report or speech
· a poster
· a podcast
· a written report
· a computer-aided presentation.
In your presentation, identify and explain a significant connection or connections across all your texts, making clear points that develop understandings that show some insight or originality in thought or interpretation. Refer to specific, relevant details from each text that illustrate the connection across your texts.
Submit or present your presentation.

Resource A
	Text title
	Main character
	Narrative perspective
	Setting
	Ideas/themes/ messages

	To Kill a Mockingbird (novel)
	Scout
	1st person naive narrator
	Deep south of America
	Racial prejudice against blacks in America; accepting difference

	Once (independent novel)
	Polish Jewish boy
	1st person innocent narrator
	Poland
	WWII; holocaust

	Ka Kite Bro (short story)
	Māori boy – Tama
	1st person innocent narrator
	New Zealand
	Lack of sensitivity to Māori traditions/racial prejudice towards Māori in New Zealand

	The Curious Incident of the Dog in the Night-time (novel)
	Christopher John Francis Boone
	1st person narration from autistic boy, Christopher
	Swindon, UK
	Understanding difference

	Beginning of the Tournament (short story)
	Unnamed narrator – “I”
	1st person
	New Zealand
	Friendship; cultural values

	First they Came for the Jews (poem)
	Unnamed narrator – “I”
	1st person
	Place not stated; time setting WWII
	WWII; holocaust

	Rose Blanche (young adult picture book)
	Rose Blanche
	Most of book narrated in 3rd person, but through Rose’s eyes
	Germany
	WWII; holocaust

Internal assessment resource English 1.8B v3 for Achievement Standard 90852
PAGE FOR STUDENT USE

Assessment schedule: English 90852 I’ve Heard This Before
	Evidence/Judgements for Achievement
	Evidence/Judgements for Achievement with Merit
	Evidence/Judgements for Achievement with Excellence

	The student’s work explains significant connection(s) across texts, using supporting evidence. The work is presented in appropriate oral, written, and/or visual form.
Explain significant connection(s) across texts, using supporting evidence means that the student:
identifies and expresses ideas about one or more significant connections across at least four texts
supports explanations with at least one specific and relevant detail from each text.
Connection(s) may include links, commonalities, and/or relationships between:
knowledge, experience, and ideas
purposes and audiences
language features
structures.

For example (extract only): the bolded passages are examples showing the explanation of significant connections.
The theme of love connection of a parent and a child is a very important part for any family. I chose this theme as it portrays love in a different way. The four texts I chose were the poem, “Mothers, love your sons” by Glen Colquhoun; the book “Night” by Elie Wisel; the song, “In the living years” by Mike and Mechanics; and the film, “My sisters keeper” based on the book by Jodi Picoult. There was a strong connection of the parent child love in these texts.

I came across a quote stating ‘I may not like what you do, but I’ll always love you’, that I think is shown in the text ‘Mothers, love your sons’ well. Glen Colquhoun describes to us the undying love a mother has for her son, no matter what. Glenn states ‘love your big, dumb sons, your idiot sons, your swaggering sons…Because they die so fast,’ A mother’s love is very unique and stable.

Elie Wisel also describes love in ‘Night’, except this time in a father-son relationship. At the beginning of the book, Elie describes his father to us, as the type to put more effort into his work than the well-being of his family. Elie makes an important decision after arriving, when given the command ‘Women and children to the left. Men to the right.’ Elie was at the age where he could have gone with his mother and the children, but instead he decides to stay with his father.

	The student’s work convincingly explains significant connection(s) across texts, using supporting evidence. The work is presented in appropriate oral, written, and/or visual form.
Convincingly explains significant connection(s) across texts, using supporting evidence means that the student:
identifies and expresses ideas about one or more significant connections across at least four texts
supports explanations with at least one specific and relevant detail from each text
makes clear points that develop understandings about the connections being addressed. Some unevenness in the response may be acceptable.
This could mean that the student:
attempts some reasoned and relevant explanations of the effect of the connection
shows some understanding of relevant text features or aspects, which develop connections
attempts to draw findings together or make thoughtful comments.

For example (extract only): the bolded passages are examples showing the convincing explanation of significant connections.
The theme of love connection of a parent and a child is a very important part for any family. I chose this theme as it portrays love in a different way. The four texts I chose were the poem, “Mothers, love your sons” by Glen Colquhoun; the book “Night” by Elie Wisel; the song, “In the living years” by Mike and Mechanics; and the film, “My sisters keeper” based on the book by Jodi Picoult. There was a strong connection of the parent child love in these texts.

I came across a quote stating ‘I may not like what you do, but I’ll always love you’, that I think is shown in the text ‘Mothers, love your sons’ well. Glen Colquhoun describes to us the undying love a mother has for her son, no matter what. A mother’s love is very unique and stable. It is hard to break the love a mother has for her child. Glenn states ‘love your big, dumb sons, your idiot sons, your swaggering sons…Because they die so fast,’ which tells us that mothers still love their sons no matter what the behaviour.

Elie Wisel also describes this undying love in ‘Night’, except this time in a father-son relationship. At the beginning of the book, Elie describes his father to us, as the type to put more effort into his work than the well being of his family. Then, as the Wisel family is taken off to the concentration camp, Elie realises that his father is someone important in his life that he does not want to lose. Elie then makes an important decision after arriving, when given the command ‘Women and children to the left. Men to the right.’ Elie was at the age where he could have gone with his mother and the children, but instead he decides to stay with his father, who otherwise would have been alone.

	The student’s work perceptively explains significant connection(s) across texts, using supporting evidence. The work is presented in appropriate oral, written, and/or visual form.
Perceptively explains significant connection(s) across texts, using supporting evidence means that the student:
identifies and expresses ideas about one or more significant connections across at least four texts
supports explanations with at least one specific and relevant detail from each text
makes clear points that develop understandings that show some insight or originality in thought or interpretation. Some unevenness in the response may be acceptable.
This could mean that the student:
presents a relevant and insightful study of the effect of the connection
shows an insightful understanding of text features or aspects which develop a connection
effectively draws findings together to make new understandings.

For example (extract only): the bolded passages are examples showing the perceptive explanation of significant connections.

The theme of love connection of a parent and a child is a very important part for any family. I chose this theme as it portrays love in a different way. The four texts I chose were the poem, “Mothers, love your sons” by Glen Colquhoun; the book “Night” by Elie Wisel; the song, “In the living years” by Mike and Mechanics; and the film, “My sisters keeper” based on the book by Jodi Picoult. There was a strong connection of the parent child love in these texts.

I came across a quote stating ‘I may not like what you do, but I’ll always love you’, that I think is shown in the text ‘Mothers, love your sons’ well. Glen Colquhoun describes to us the undying love a mother has for her son, no matter what. A mother’s love is very unique and stable. It is hard to break the love a mother has for her child. Glenn states ‘love your big, dumb sons, your idiot sons, your swaggering sons…Because they die so fast’ which sends a message through to the readers that no matter the stupidity sons behaviours may be, that the love a mother has for her son, will always stay strong - even murderers have mothers.

Elie Wisel also describes this undying love in ‘Night’, except this time in a father-son relationship. At the beginning of the book, Elie describes his father to us, as the type to put more effort into his work than the well being of his family. Then, as the Wisel family is taken off to the concentration camp, Elie realises that his father is someone important in his life that he does not want to lose. Elie then makes an important decision after arriving, when given the command ‘Women and children to the left. Men to the right.’ Elie was at the age where he could have gone with his mother and the children, but instead he decides to stay with his father, who otherwise would have been alone. This decision plays a big part in bonding Elie and his father throughout the text. As their distant father-son bond grew stronger they realised how important they really were to each other. They gave each other support and comfort needed, and protected each other in every possible way. “The weak to the left. Those who walked well to the right. My father was sent to the left. I ran after him. An SS Officer shouted at my back…” Elie was determined not to be separated from his father. I could see that the situation of not knowing when death would arrive but aware that it was close, changed the relationship between Elie and his father. They came to regret their past years of miscommunication in their relationship.

Final grades will be decided using professional judgement based on a holistic examination of the evidence provided against the criteria in the Achievement Standard.
image1.emf

	

	

oleObject1.bin
[image: image1.png]National Certificate of Educational Achievement
TAUMATA MATAURANGA A-MOTU KUA TAEA

