

When ELLs Write

BUGs NOT MUGS!

Writing Conceptions

- Development
- Contextual Influences

Functional Approach

- Focus on language
- Language chunks

Strategy

- Purpose
- Language Forms

Overview

This is writing

Hyun-Tae
4th Grade

Dear Mrs. S
Happy Birthday
Mrs. S
I love this classroom
I'm a sheep
You are
A little Bo Peep
I'm a dog
You are
A old mather Houber
Have a good day
January 1990, 18 Thursday

- Opportunity to refine thinking
- Improves oral and literacy fluency
- Experiment with English in meaningful ways

Talk, Text, & Literacy

ВЕЩИ, КОТРЫЕ Я ЛЮБЛЮ

THINGS THAT I LOVE

by
Maya Levit

Я люблю читать книги.

I love to read books.

Я люблю гулять в парке.

I love to walk in parks.

КНИГИХ Я ЛЮБЛЮ

can convey important messages

ELLs can write before orally mastering English

Writing is developmental, not linear

- Motivation
- Familiarity with genre
- Energy level

- Need multiple samples!

Contextual Features

WHAT ARE QUALITIES OF GOOD WRITING?

Element	Description
Lead	The opening of a paper whether the first line, the first paragraph, or the first several paragraphs must capture the reader's interest and/or state the purpose clearly.
Focus	The writer must choose a simple focus for the writing, omitting information that does not directly contribute to the point of the piece.
Voice	Voice in the paper is that element that lets you hear and feel the narrator as a real person, even if the narrator is fictitious. It should remain consistent throughout the piece.
Show not tell	The writer creates pictures for the readers rather than just make flat statements that tell. Examples help to show not tell.
Ending	The writer provides closure that suits the purpose of the piece and topic but may take the reader by surprise or leave the reader interested in hearing more.

This description is a good model.

Element	Description
Focus on meaning	<p>The writer maintains the social purpose of the piece in each paragraph by using appropriate word choice:</p> <p><i>Word choices: nouns; verbs; circumstance</i> (adverbs, prepositions).</p>
Voice	<p>In a narrative, the writer achieves this through the relationship between participants in the event. In expository texts the writer uses word choices that signal command of the topic.</p> <p><i>Word choices: noun phrases reflecting characters traits</i> (adjectives, relative clauses); modality; quotations that reflect character traits.</p>
Text Structure	<p>The writer connects ideas within paragraphs and throughout the text.↓</p> <p><i>Word choices: time order transitions, word repetition, sentence cohesion</i> (begins sentence with element from previous sentence or clause)</p>
Show not tell	<p>The writer provides elaborated details by expanding the ideas through expanded noun phrases/groups and examples.</p>

Is this better?

THE PROBLEM WITH VAGUENESS

How does this author present details?

As I walked home, the smoke **from** a fireplace filled the air. My nose and cheeks were **bright red** **from** being out in the cold. Finally, I walked **into** my **toasty** house and could smell the **spicy** cinnamon **from** **my mom's** **delicious homemade pumpkin** pie.

Sample Text

How does the author present details?

prepositional phrase

The smoke from a fire place...

adjective

prepositional phrases

...bright red from being out in the cold

adjective

prepositional phrase

The spicy cinnamon from my mom's delicious homemade pumpkin pie.

Deconstructing Text

Tell you partner how an the author presents details?

1. Adjectives = details
2. Prepositions = details

How will you decide what linguistic features to focus on?

WHAT APPEARS IN THE SAMPLE/
MENTOR TEXTS!

Comprehension Check

1. Ok, Well turn on the oven first
2. I look forward to immediate action on this matter
3. Once upon a time
4. Dear Lin,
Greetings from Tokyo!
5. Trees uprooted as wild storm hits coast
6. Because the plate moves downwards, it heats up.

1. To instruct
2. To command
3. To entertain
4. To retell
personal
experience
5. To tell about a
newsworthy
event
6. To explain

What's the purpose?

TEXT TOUR

Find Examples of Description and Explanation

Writing Conceptions

- Development
- Contextual Influences

Functional Approach

- Focus on language
- Language chunks

Strategy

- Purpose
- Language Forms

Overview

ITS ABOUT THE *BUGs!*

BUILDING UNDERSTANDING OF GENRES!

with Functional Grammar

- Language is processed & understood in the form of TEXTS
 - Any meaning-making event
 - Texts are social processes
 - Outcomes of socially produced occasions

natural

cultural

individual

social

Basic Assumptions

Systems of Meaning

construct and organize ideas

communicate experiences

make sense of the world

Language as Communication

Teaching-Learning Cycle

- Understand how text and genre work together
- See patterns across genres
- It facilitates growth in linguistic choices
- Improves writing performance

Why is It Better?

- Language serves three functions simultaneously.

- To represent our experiences (field)

- To interact with others (tenor)

- To create and organize cohesive texts (mode)

Communication Systems

- **Identifies specifics**
- **Targets meaning in the text**
- **Flexible set of principals**

Text Analysis With FG

TEXT SORTING TASK

Highlighting Purpose

Writing Conceptions

- Development
- Contextual Influences

Functional Approach

- Focus on language
- Language chunks

Strategy

- Purpose
- Language Forms

Overview

Example Sentence 1

Clause	My youngest sister, Sally studied to be a mining engineer.		
Word Group	My youngest sister, Sally,	studied to be	a mining engineer.
Function in the clause	Who	Action/process	What
Group Type	Noun/Nominal	Verbal	Noun/Nominal

Clause Building Blocks

Example Sentence 2

Clause	My youngest sister, Sally who was always building structures, studied to be a mining engineer at the most prestigious university.			
Word Group	My youngest sister, Sally, <i>who was always building structures,</i>	studied to be	a mining engineer	<i>at the most prestigious university.</i>
Function in the clause	Who + Noun Detail	Action/Process	What	Where / Action Detail
Group Type	Expanded Noun	Verbal	Noun/Nominal	Adverbial

Clause Building Blocks

My cat hid.

Detail to actions--circumstances

where

why

Detail to nouns--background

quality

which one

Focus on Word Groups

My overweight cat who ate my cake hid under the bed to avoid punishment.

1
clause

My cat is under my bed. || My cat ate my cake || so he doesn't want to get punished. ||

3
clauses

Condensing Information

**Is this graphic organizer sufficient?
Will modeling make it more appropriate?
Say NO to the hamburger!**

If this is just one paragraph, the details need to be related.

Turtles:

Can describe:

1. physical appearance,
2. habitats,
3. Reproductive cycle, etc.

Hamburger Method
