[image:][image:]These holistic tasks have been created specifically for training purposes and are deliberately of varying quality

[bookmark: _GoBack]
	Experiences and Outcomes
	Holistic assessment task

	Reading
	Through developing my knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding ad expression ENG 2-12a / 3-12a / 4-12a

I can select and use range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2-13a

To show my understanding across different areas of learning, I can identify ad consider the purpose and main ideas of a text and use supporting detail LIT 2-16a

To help me develop an informed view, I can identify and explain the difference between fact and opinion, recognise when I am being influenced and have assessed how useful and believable my sources are LIT 2-18a

I can discuss the writer’s style and other features appropriate ton genre ENG 2-19a
	· Example 1: Eco schools- letter to counsellor
·
· Look at the 5 examples of letters sent to local counsellors to highlight issues with litter in a local park. Read the letters individually and then, in discussion with your talk partner, select the one you think is best. Think about the need to convey facts as well as opinions. Be ready to present your choice, explaining your justification.

[image: C:\Users\brydenc\Pictures\rubbish.jpg]

	Experiences and Outcomes
	Holistic assessment task

	Reading
	Through developing my knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding and expression ENG 2-12a/3-12a/4-12a

I can select and use a range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2013a

Using what I know about the features of different types of texts I can find, select and sort information from a variety of sources and use this for different purposes LIT 2-14a
	
Example 2: Cloze procedure

Read the passage about electricity and use the word bank to complete the missing words:

Electricity

Electricity
A circuit always needs an electrical ______________, such as a battery, with wires connected to both the __________________(+) and________________ (-) ends. A battery is also known as a _________________.
[image: http://www.bbc.co.uk/staticarchive/9b06b81b847297693837b8692ee11e0e741ab6bf.gif]A circuit must also contain one or more electrical ____________, such as bulbs, buzzers or motors, which allow electricity to pass through.
Electricity will only travel around a _______________ that is complete. That means it has no gaps.
Some materials let electricity pass through them easily. These materials are known as electrical _____________.
Many _______________, such as copper, iron and steel, are _________ electrical conductors. That is why the parts of electrical objects that need to let electricity pass through are always made of metal.

Some _____________ do not allow electricity to pass through them. These materials are known as electrical _________________.
[image: http://www.bbc.co.uk/staticarchive/32c102f5c71417b8d47e98260f78a9a36e2f32b7.gif]Plastic, wood, glass and rubber are good electrical insulators. That is why they are used to cover materials that carry ______________. The plastic covering that surrounds wires is an electrical _____________. It stops you from getting an electrical ___________________.Word Bank
Insulators 	Source		Materials	Negative	Good 		Cell		Shock	
Receivers	Circuit		Conductors	Metals		Electricity	Insulator	Positive

	Experiences and Outcomes
	Holistic assessment task

	Reading
	Through developing my knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding and expression. ENG 2-12a/3-12a/4-12a

I can select and use a range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2-13a

Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes LIT 2-14a

To help me develop an informed view, I can identify and explain the difference between a fact and an opinion recognise when I am being influenced and have assessed how useful and believable my sources are LIT 2-18a
	Example 3: Movie reviews

Read the movie reviews. Use 2 different colours to highlight fact and opinion.

[image: Film, Cinema, Movie, Video, Motion Picture, Photography]

	Experiences and Outcomes
	Holistic assessment task

	Reading
	I regularly select and read, listen or watch texts which I enjoy and find interesting and I can explain why In prefer certain texts and authors LIT 1-11a / 2-11a

I can select and use a range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2-13a

Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes LIT 2-14a

I can make notes, organise them under suitable headings and use them to understand information, develop my thinking, explore problems and create new texts, using my own words as appropriate. LIT 2-15a

	Example 4: Solar System task

In preparation for our school open day, choose one of the planets to research. Select appropriate texts from the school library and use iPads to research from the list of suggested websites. Make notes as you research and organise these under headings. Use your research to create a PowerPoint about your planet. These will be on display for parents and carers at our open day.

[image: Moon, Planet, Universe, Jupiter]

	Experiences and Outcomes
	Holistic assessment task

	Reading

Writing
	I can select and use a range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2-13a

Using what I know about the features of different kinds of texts I can find, select, sort and use information for a specific purposes LIT 1-14a

Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes LIT 2-14a

I can make notes, organise them under suitable headings and use them to understand information, develop my thinking, explore problems and create new texts, using my own words as appropriate. LIT 2-15a

I can use my notes and other types of writing to help me understand information and ideas, explore problems, make decisions, generate and develop ideas or create new texts.
By considering the type of text I am creating I can select ideas and relevant information, organise these in an appropriate way for my purpose and use suitable vocabulary for my audience LIT 2-26a
	Example 5: Hurricane task

Read the passage about hurricanes. Highlight the key information. Make notes and use them to create a new text conveying the information in a different way using your own words.
[image:]

	Experiences and Outcomes
	Holistic assessment task

	Reading

Writing
	I regularly select and read, listen or watch texts which I enjoy and find interesting and I can explain why In prefer certain texts and authors LIT 1-11a / 2-11a
Through developing knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding and expression ENG 2-12a/3-12a/4-12a
I can select and use a range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2-13a
Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes LIT 2-14a
I can make notes, organise them under suitable headings and use them to understand information, develop my thinking, explore problems and create new texts, using my own words as appropriate. LIT 2-15a
To show my understanding, I can respond to literal, inferential and evaluative questions and other close reading tasks and can create different types of questions of my own ENG 2-17a

I can use my notes and other types of writing to help me understand information and ideas, explore problems, make decisions, generate and develop ideas or create new texts. LIT 2-25a

	Example 6: Topical Science

Look at the summaries of topical news reports from this year so far. Choose one of the stories to research and find out more about.
Write a letter to the editor:
· Explaining why you found the story interesting
· Explaining your views including reasons why you feel it is a good development / any concerns you have about it
· Asking further questions
[image: Cartoon, Interview, News, Program, Show]

	Experiences and Outcomes
	Holistic assessment task

	Reading
	I regularly select and read, listen or watch texts which I enjoy and find interesting and I can explain why In prefer certain texts and authors LIT 1-11a / 2-11a

Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes LIT 2-14a

To show my understanding across different areas of learning, I can identify ad consider the purpose and main ideas of a text and use supporting detail LIT 2-16a

I can:
Discuss structure, characterisation and/or setting
Recognise the relevance of the writer’s theme and how this relates to my own and others’ experiences and
Discuss the writer’s style and other features appropriate to genre ENG 2-19a

(Writing and/or listening and talking Es and Os depending on choice of format to present author study)

	Example 7: Author Study

Choose an author to study from the 5 listed on your preferences. Choose at least 2 books to read over the term written by your chosen author.
Make notes as you read to help you gather the following:
Summary of storylines
Characters
Examples of author’s use of language

Present a review of our chosen author’s work, either in written form (author review) or as an oral presentation.

[image: Storybook, Book, Girl, Car, Fantasy, Novel, Story Time]

	Experiences and Outcomes
	Holistic assessment task

	Reading
	I can select and use a range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2-13a

To show my understanding across different areas of learning, I can identify ad consider the purpose and main ideas of a text and use supporting detail LIT 2-16a

To show my understanding, I can respond to literal, inferential and evaluative questions and other close reading tasks and can create different types of questions of my own ENG 2-17a

	Example 8: Question Writer

Using your copy of our class novel, Charlotte’s Web, create 3 questions to ask your group. Note down the question and the section/s of text evidence to support answers will come from. Use our Bloom’s question stems to create a question for:
· Understanding
· Evaluating
· Analysing

Be ready to answer some of the questions created by your group
[image: Image result for charlotte's web]

	Experiences and Outcomes
	Holistic assessment task

	Reading
	Through developing my knowledge of context clues, punctuation, grammar and layout, I can read unfamiliar texts with increasing fluency, understanding and expression. ENG 2-12a/3-12a/4-12a

I can select and use a range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2-13a

To show my understanding across different areas of learning, I can identify ad consider the purpose and main ideas of a text and use supporting detail LIT 2-16a

I can:
Discuss structure, characterisation and/or setting
Recognise the relevance of the writer’s theme and how this relates to my own and others’ experiences and
Discuss the writer’s style and other features appropriate to genre ENG 2-19a

	Example 9: Character description: Roald Dahl

Read the 5 character description extracts from well-known Roald Dahl books. Highlight examples of the author’s use of language. Which techniques does the writer use regularly?
Choose your favourite character description to read aloud to the group, giving reasons to justify your choice.
[image: Image result for bfg]

	Experiences and Outcomes
	Holistic assessment task

	Reading

Writing
	I can select and use a range of strategies and resources before I read and as I read to make meaning clear and give reasons for my selection LIT 2-13a

Using what I know about the features of different types of texts, I can find, select and sort information from a variety of sources and use this for different purposes LIT 2-14a

I can make notes, organise them under suitable headings and use them to understand information, develop my thinking, explore problems and create new texts, using my own words as appropriate. LIT 2-15a

To show my understanding across different areas of learning, I can identify ad consider the purpose and main ideas of a text and use supporting detail LIT 2-16a

I can use my notes and other types of writing to help make understand information and ideas, explore problems, make decisions, generate and develop ideas or create new texts LIT 2-25a

	Example 10: Visit Scotland

Research the tourist attractions Scotland has to offer through looking at leaflets and websites such as the Visit Scotland website. Take notes as you research and organise these under suitable headings.
Choose an appropriate format – e.g. advertisement, leaflet, poster, talk through which to share your information and persuade tourists to come and visit Scotland.

[image: Image result for visit scotland]

image4.png

image5.jpeg

image6.emf

image7.png

image8.jpeg

image9.jpeg

image10.jpeg

image11.jpeg

image1.jpeg

image2.gif
AL =
VF Y

image3.gif
€——— Plastic covering

image12.emf

image13.png

