Writing Activities

Compound Words

Activity 3

Whole class/small group/individual

The next three activities are spelling activities. Learners will write more easily if they are more confident about spelling.

This activity looks at compound words in English. Understanding about compound words assists in reading, comprehension and spelling. Compound words are when two words are joined together to make one word. They are common in English eg. teapot = tea + pot

Compound words usually take their meaning from the two smaller words.

Look through the text to find compound words. You should find at least two: goldfields, outcry

Ask the students to give you some more examples of compound words to make sure they understand what they are.

Appendix 1 has a list of words that can be joined together to make compound words. Some words are used more than once. The students can either write out the new words or you can make a card for each word and the students can physically join them together. You could also play memory with the cards. Turn them all face down and students take turns turning two cards over in order to make a word. Twenty cards (10 pairs) is a good number to work with.

Once the students have made the words ask them to think up six more and write them down. Faster writers can write their words in sentences.

Adding endings and beginnings to words
Activity 4

Whole class/small group/individual

This is a word building activity that helps students with reading, writing and spelling. Many English words are formed by adding a prefix or suffix to a root word Eg the word government is made from the root word govern + the suffix ment.

Look through the text together and identify words with a prefix or suffix. List the words writing the root and the addition in different colours. What are the more common additions to words? What do some additions mean eg. un makes a word into its opposite; ed makes the word past tense

Alternatively you might look for all words with the suffix ed added to them; or all words with a suffix; all words with a prefix. You could use the root words to make even more words with other prefixes or suffixes.

Appendix 2 has a list of root words from the text, a list of prefixes and a list of suffixes. Cut the words up or leave them as a list. Divide the students into pairs or small groups. Ask them make as many words as they can in an allotted time. They need to write the words down as they go, as the cards will be re-used. You could use the cards for a memory game as in activity 3.

Students can write sentences using the root word and the new words made to see how they relate yet are used in slightly different ways when writing.

Synonyms and antonyms

Activity 5

Small group or pair activity

This is a vocabulary building game using words from the text. Using the words in Appendix 3 either written on the board, on cards or in students’ books, ask groups to find synonyms or antonyms for the words. Students can use dictionaries. Activities 4 and 5 can be run concurrently. Have a time limit of up to 10 minutes then bring the class together to share answers. The new words created in this class can be used for root words for the next class.

Scaffolded Writing

Activity 6 Notemaking and rewriting

Whole class/individual

This writing activity teaches students to rewrite a text using the original structure of a text but using their own words. This is a supported way to learn to write an information text, because students are provided with the paragraph and sentence structure of the new text they have to write.
This exercise uses the whole text but you could do it using one or two sentences from the text and see how students go. Your text will be different to the text created here because you might highlight different words, and you might come up with different meanings. Use the text here as a guide only.
Step 1
 Provide the students with a table like the one below, or ask them to draw one up in their books. It can be easier for them to do this on A3 paper or two A4 sheets taped together. Draw the same table up on the board.

Step 2
 Using the text supplied in appendix 4 do a detailed reading activity, making sure you highlight the words that are elicited. Ask students to come out and write the words that are highlighted during reading in in the first column of the table, as done below. As one student writes on the board the rest of the class can be dictating what to write. This is a good opportunity to talk about spelling and pronunciation of the words being used. Keep words from each sentence together, separated by a dash, as shown in the table below. This makes sure that the sentence structure is retained when rewriting. Students can copy the table into their books as you go, so everyone has a copy of what is on the board.

Step 3
 Once all the words have been copied into the table, it is time to start a joint rewriting of the text. Use the words that you have in column one and help the students to put the words into a sentence by providing them with the linking words between the content words. Ask the students to provide you with the commonsense meanings of the content words, the meanings you gave them during the detailed reading. The idea is that you and the students come up with ideas for the new text, just as you would in traditional joint writing. The difference is that you use the structure already provided by the text. While doing joint rewriting point out writing conventions such as commas, paragraphing, conjunctions and where and why the writer uses them.

	Text wordings
	New joint text

	In 1854 – rebelled – the government

	In 1854 the Victorian gold miners revolted against the government.

This small revolution was called the Eureka Stockade.

The miners had to pay for a licence to search for gold, but they complained about the licence because it was unjust.

They also complained about how the police treated them badly and made them pay the licence fee, and about the rough way they had to live on the goldfields.

	The rebellion – the Eureka Stockade

	

	Fee – licence to dig for gold - protested – unfair

	

	Brutal treatment – forced them to pay – bad living conditions

	

Continue like this through the rest of the text.

Step 4
 Once you have finished this notemaking process rub the new joint text off the board, and ask students to write the text again, from the words in the left column and from memory. If this is too much for students to write break the text up into sections and use the same process but with one section at a time. The text above could be one section. By doing this students are learning about the structure of a text as well as about individual words.

Most students will produce a text that is very similar to the joint text while more advanced students will be ready to move to the next stage of creating their own text entirely.

Students who are not ready for this much writing can use the sentence makers below. They can reconstruct the text using the sentence maker.

Sentence Writing using a Sentence Maker

Activity 7

Small group/pair/individual

The sentence maker takes the process of constructing a text back one step, relieving struggling students from having to think about the writing processes of planning what to write, spelling, grammar and sentence construction. Use the jointly constructed text for this activity. This can be done as a small group activity. As the text is quite long it would be best to break it into the two parts: what led up to the Eureka Stockade; and the Eureka Stockade and its aftermath. Do one part at a time.

Step 1

Copy and cut each sentence into single words. See enlarged text in Appendix 4.

Step 2
Turn most of the words over so the students can’t see them, leaving a few of the structure words such as in, a, the, an, this, facing upwards as memory joggers.

Step 3

Ask the students to turn over the words that they know. For example they may remember that the first word after In is the date 1854. Guide the students through the exercise prompting them for all the words and turning them over as they get them right.

Step 4

Repeat this activity until the students remember the whole passage. Then ask them to write the passage from memory. They can check the spelling of words if they need to.

Joint Re-writing 2

Activity 8

Whole class/ individual

As an alternative to the joint rewriting process already discussed this activity outlines a quicker rewriting process for students who have already been doing some writing.

In this process point out that a historic recount text, like the Eureka Stockade text, generally begins with some background followed by the stages of the event. See the following breakdown of the text. Point out the logical sequence of events and that they cannot be mixed up if the text is to make sense.

Background

In 1854 the gold miners in Victoria rebelled against the government. The rebellion was called the Eureka (Eureka is pronounced yoo-reek-uh] Stockade.

The miners had to pay a fee of thirty shillings for a licence to dig for gold, …

Stage 1

…but they protested against the licence fee because they thought it was unfair. They also protested about the brutal treatment from the police who forced them to pay the fee, and about the bad living conditions on the goldfields.

Stage 2

When the miners complained about their conditions the government officials did not listen.

Stage 3

The miners therefore established a small army and elected Peter Lalor as their leader.

Stage 4

In December 1854 the Government soldiers attacked the miners and twenty-two miners were killed. Other miners were arrested.

Stage 5

There was a public outcry against the soldiers for attacking the miners so the government released the miners and reformed the licence fee.

Stage 6

In 1855 the people of Ballarat elected Peter Lalor to the Parliament of Victoria.

Rewrite the text together following this structure of background and stages. Prompt the students so that each stage of the text is covered, and in the right order. This is joint rewriting so give the students lots of support and prompting. They are not writing on their own yet. Once you have written the text together rub it off the board and ask the students to rewrite it from memory. It might be a good idea to break the text up into at least two sections for this exercise, as described in Appendix 4. It doesn’t matter if students don’t rewrite the text word for word, so long as their structure is correct.

You will need to have a copy of the jointly rewritten text so you can refer back to it to help students who are struggling, and to do a sentence maker if you need one for less confident writers (see Activity 7).

Appendix 1

	gold
	day

	be
	times

	birth
	cry

	out
	field

	any
	one

	some
	cause

	every
	side

	back
	look

	
	thing

	
	yard

Appendix 2

	PREFIX

	ROOT WORD
	SUFFIX

	un
	rebel
	er

	be
	cause
	ed

	dis
	attack
	ing

	in
	lead
	ment

	im
	govern
	ion

	
	complain
	

	
	arrest
	

	
	fair
	

	
	obey
	

	
	protest
	

	
	cover
	

Appendix 3

	Find synonyms for
	Find antonyms for

	Rebel
	Rebel

	Fair
	Fair

	Complain
	Complain

	Lead
	Lead

	Attack
	Free

	Obey
	listen

	listen
	

Appendix 4

What led to the Eureka Stockade

In 1854 the Victorian gold miners revolted against the government. This small revolution was called the Eureka Stockade. The miners had to pay for a licence to search for gold, but they complained about the licence because it was unjust. They also complained about how the police treated them badly and made them pay the licence fee, and about the rough way they had to live on the goldfields.
The Eureka Stockade

When the miners protested about their life the people in charge did not listen. The miners armed themselves and voted for Peter Lalor to be the leader. In December 1854 the soldiers who worked for the government fought the miners and twenty-two miners were killed. Other miners were put into gaol. The people of Victoria disagreed with the soldiers for attacking the miners, so the government set them free and changed the licence fee. In 1855 the people voted for Peter Lalor to join Parliament.
PAGE
1
Writing Activities.doc

