General Instructions for Building All Writing Skills

Many of these exercises require short passages of text. These are readily available in CLRC workbooks, online, easy-reader books, etc.; make sure to choose a subject of interest to your learner. In some cases, you’ll want to adapt the text to best suit your learner’s level.

When working on Writing Skills, copy activities from each of the levels and benchmarks. Many of the activities and resources are appropriate for multiple levels, you’ll just want to adjust the content used.

· Give learners immediate, consistent, constructive feedback on their writing. To encourage self-monitoring skills, have learners discuss their written pieces—what they liked most, what they want to change, the ease or difficulty of the activity, etc.

· Many learners are terrified of writing; give them as much support as possible to gently introduce writing activities. Use guided writing and fill-in-the-blanks exercises until learners become more comfortable.

· Break down the writing process into small, manageable parts and focus on one step at a time. This will dispel some of the fear, panic, and confusion many new writers feel.

· Worksheets can be handy for reinforcing grammar, however, in most cases, completing a worksheet is not writing. A worksheet may help to hone a particular skill, but unless it allows learners to express their own ideas, it does not require them to write.

· Think of yourself at times as a writing coach, not an evaluator or judge. Try to guide learners' early attempts at composing and their ongoing efforts to revise. Point out strengths (not just problems) in learners' drafts, which will encourage them in their work and to help them identify a solid basis upon which they can build.
Don't overemphasize correctness and grammar, especially during early drafting. Don't overwhelm learners by commenting on all their weaknesses at once. Focus on the main problem first.

With every writing activity, include:

· Motivation--It's important to create a strong, engaging context. This will generate the motivation for learners to write. Pictures, music, dialogue, and story will all help to create context and motivation.

· Challenge--Writing is not easy. Adult learners can get discouraged if they think they have to write a lot. It's challenging, and often more interesting, to write within a time limit, or a word limit.

· Follow-up--Creating real communicative follow-up is better than simple correction. Unless the intent of the activity is specifically grammar or spelling instruction, comment more on the content of learner writing for encouragement; correction can come later.

Free Writing
· Free writing is a simple process that is the basis for other discovery techniques. Basic free writing follows these guidelines:

· Encourage learners to write nonstop for a set period of time (10–20 minutes).

· Do not make corrections as they write.

· Keep writing, even if they have to write something like, "I don't know what to write."

· Have them write whatever comes into their minds.

· Do not judge or censor what they are writing (and don’t let them self-censor).

"Then free writing results in a mess?"

· Yes, it certainly can. In fact, if free writing is neat and coherent, learners probably haven't loosened up enough. However, remember that they can't fail in free writing. The point of doing free writing is the process, not the end result. If learners follow the guidelines, their free writing is successful.

· Free writing has these benefits:

· It makes learners more comfortable with the act of writing.

· It helps them bypass the "inner critic" who tells them they can't write.

· It can be a valve to release inner tensions.

· It can help learners discover things to write about.

· It can indirectly improve their formal writing.

· It can be fun.

Some final suggestions for free writing:

· Use the writing tool that is most comfortable for learners— pencil, computer, or whatever.

· Don't cross anything out: Write the new idea down; leave the old one.

· Drop all punctuation. That can make free writing faster and more fluent.

The textbook used in new tutor training (Teaching Adults: A Literacy Resource Book) contains more strategies; use it often!

Writing 1.4.1

Write letters of the alphabet and numbers.

A Different Order of Teaching the Alphabet

· Most people are taught to write the alphabet in chronological order, ABC…etc. But try this different approach--progress from the simplest to the most complex characters.

· First, practice writing characters which contain vertical and horizontal strokes, the E, F, H, I, L and T. You can click on each of these characters and a printable worksheet will appear.

· Second, move on to characters formed only by diagonal strokes, the V, W, and X. Again click on each character to bring up a printable worksheet.

· Third, practice the characters having vertical and diagonal strokes only, the K, M, N and Y.

· Fourth, practice the character having horizontal and a diagonal stroke only, the A, and Z.

· Fifth, practice the simplest of characters formed by circular strokes, the C and O.

· Sixth, do the G and Q. They are only a C and O with a tails on.

· Seventh, Now comes the combination of vertical and curves strokes, the B, D, J, P, and U.

· Eighth, the R. It’s a P with a leg on.

· Finally, the S. Think of the first part as a C and the last part as backwards C.

Guess My Letter

· Give learners a white board or piece of paper.

· Describe the steps to writing a letter of the alphabet, and replicate the steps using your finger in the air or against the table.

· Increased Challenge: ask learners to describe the letter.

· Describe several letters at a time, spelling out familiar words.

Self-Assessment

· If learners want to improve their handwriting, involve them in assessment and self-monitoring.

· After they’ve written something, ask them to "Put a star by the letter you think you did best — tell me why." or "Look carefully and circle your very best ‘r.’"

· After that discussion, you should mark your preference and explain your rationale.

Print Words as an Outline

· Learning how to write short words teaches spelling and writing simultaneously. This is also a great way to teach learners how to write their names.

· You'll need a steady hand for this approach, or type the words and bring a printout to your lesson.

· Write or type out words learners would like to learn. Use a larger font that learners can easily trace.

· Learners will be tracing within the outline so leave plenty of space within the letters for their pencils.

· Begin with two- or three-letter words to keep it simple. Learners will learn how to spell and write some of their favorite words.

· Buy a sheet protector from an office supplies store and a dry erase marker if you would like your page to be reusable. Place the printout underneath and ask learners to trace the words. Remove the printout so they can see how they did.

· With a dry erase marker, learners can write within the lines, erase with a tissue and try again.

Let Them Help

· Use a black pen to write learners’ address on a piece of paper.

· Write in big, bold letters so the address is easy to read.

· Slide the piece of paper inside a scrap envelope to where it can be seen through the front.

· Let learners address the envelopes by tracing over your handwriting.

· You'll be teaching them how to write both letters and numbers at the same time.

· Use the envelope to send learners a short note.

Online Resources:

http://www.tlsbooks.com/handwritingworksheets.htm
http://donnayoung.org/penmanship/k_1.htm
http://www.auburn.edu/~murraba/letters.html
Printed Resources:

Laubach Way to Reading

Voyager Foundations

Challenger Writing Workbooks

Quick Write Handbook (purple)

Write Soon!

Writing It Down

Writing 1.4.2

Write basic information for personal identification on a form.

Forms Fun

· Teach learners to look over a form first, before filling anything out.

· Have them check for directions such as "complete in blue or black ink" or "print only."

· Also have them take note of any parts that they do not need to fill out, such as sections that say "office use only."
· Have learners use this worksheet to practice filling in their name and birth date in various ways.

· Collect forms from around your community and have learners fill out the name, birth date, and address portions. There are several posted online on the Mentor-Created Worksheets website.

Personal Information Sheet

· Create a Personal Information Sheet with your learner.

· Make sure they take it with them whenever they need to fill out a form.

· It’s OK to refer to it while filling out a form; they can also refer to it during an interview.

· The sheet should include:

· Name, phone, address, Social Security #, education history, previous jobs, references, etc.

Form Phonics

· Use forms to reinforce basic phonics skills. Choose a few different letters and have learners find them on the forms, read them, then fill in the blanks with words beginning with those letters.

· For example, if focusing on F, D, S:

· fill do salary

· find decide social security

· fix desire signature

· first did sign

· Write: Fairfax Road Dixon Drive Satsuma Street

Practice Following Directions

· When using practice forms, change the specific directions you give to ensure learners know how to read and follow a variety of instructions.

· Explain learners must follow directions exactly and read the directions before answering questions.

· Here are some directions (instructions) to practice:

· Print your name. Use only black ink.

· Sign your name.

· Write today’s date: mm/dd/yyyy

· Completely fill in every bubble

· Underline your last name.

· Write today’s date in blue ink.

· Write your name in block letters.

Online Resources:

www.wildernessbooks.org/WL/forms
http://www.thea4ideaplace.com/functional-literacy-overview/filling-out-forms-resources
http://worksc.org/sites/default/files/documents/ewc/201102_lds_ewc_job_applications.pdf
http://www.mpsaz.org/ataac/ataac2/life/
Printed Resources:

Writing It Down: Writing Skills for Everyday Life

Passage to ESL Literacy Student Workbook

Life Skills Practice

Acquiring Language Skills

Writing 1.4.3

Copy basic information.

Shopping Your Way with Words
· Use a weekly shopping trip as an opportunity to help learners develop writing skills.

· Bring a selection of grocery-store ads and coupons to your lesson.

· Ask learners to look through the newspaper ads and coupons to find as many items as possible that they might purchase.

· Have learners create a grocery list from the ads, copying the words from the fliers.

· If there’s anything else they’d like on their list, write the words for them and have them transfer the items to their list.

Fill-in-the-Blank Stories and Books

· Using a short passage that is the appropriate level and of interest to learners, choose several words to remove.

· Provide the missing words in a word bank.

· Either read the story aloud or have learners read it, writing in the missing words from the word bank.

· Now tell learners that you would like them each to choose a part of the story that they really like in order to copy.

· For new writers, it might be a sentence or two. Other learners can copy a paragraph.

· This is a great time for learners to practice their handwriting.

· Make sure the learners proofread their work, checking to make sure that they used the right spellings, capitalization, and punctuation.

· This is a good time to talk about why capitalization and punctuation is a certain way in a level-appropriate manner.

· If learners have a word log, they might want to add any words they find difficult.

· Collect their work and check for mistakes.

· You do not want to reinforce incorrect writing.

Online Resources:

http://www.englishforeveryone.org/Topics/Writing-Practice.htm
http://www.spellingcity.com/handwriting-practice.html
http://handwritingpractice.net/
http://www.handwritingworksheets.com/
Printed Resources:

Passage to ESL Literacy Student Workbook

Challenger Series, Writing Workbooks

Write Soon!

From Process to Product

Writing Skills: Reproducible Workbook

Writing 1.4.4

Write from dictation.

also see Listening 1.1.6
Cloze Exercises

How do I do it?
To prepare materials for Cloze exercises, any of the following techniques may be used:
· Select a self-contained passage of a length appropriate for the level of learners; use materials easily read by learners.
· Leave the first and last sentences and all punctuation intact.
· Carefully select the words for omission using a word-count formula, such as every fifth word or other criteria. To assess learners' knowledge of the topic or their abilities to use semantic cues, delete content words that carry meaning, such as nouns, main verbs, adjectives and adverbs. To assess learners' use of syntactic cues, delete some conjunctions, prepositions and auxiliary words.
· When preparing the final draft of the passage, make all blanks of equal length to avoid including visual clues about the lengths of omitted words.
· Have learners read the entire passage before they fill in the blanks.
· Encourage learners to fill each blank if possible.
· Ask learners to reread the completed passage to make sure it makes sense.
How can I adapt it?
Examples:
· Supply choices for the blanks.
· Just as ____________have fur, birds have ____________.
· (coats, animals) (feathers, wings)
· When learners have used the technique described above and can replace the appropriate words from the choices supplied, provide passages in which every fifth word or every tenth word is arbitrarily deleted and only a letter or two of the correct word is available, perhaps a beginning consonant or consonant blend:
· With the price of f______ going up all the t______, more people are trying t___ raise some of their f_____ in their own back y______.
· When the learners do well with this task, indicate only the blank with no additional clues. Accept any word that seems a reasonable fit:
Example:
· Instead of grass, you _______ rows of lettuce, tomatoes, ________ beans lining the fences _______ in the biggest city.

Song Rewrite
· Play a familiar song, one with a “catchy” chorus.

· Afterwards, write out the chorus with some of the words missing.

· Learners can then rewrite the chorus and create their own version.

· Here’s a very simple example –

· He’s got the whole world in his hands

· He’s got ___________ and ___________
In his hands. (3x)
He’s got the whole world in his hands

Rewrite
· Read a short story and then give learners a copy of the story with some text missing.

· The learners can fill it in with the correct version OR fill it in and make the story their own.

Rebus Stories
· These are stories where words are replaced with icons/pictures.

· Learners can read the story and then write out the whole story, replacing the pictures with the correct text.

Quick Cloze

· Select a book or article that learners are already reading

· Cut post-it notes so the sticky strip can cover words within books or passages.

· This strategy works well as a mini-lesson for context clues.

· This particular activity does not require much preparation time and is an authentic way to tuck skills learning into meaningful text reading.

Paired Cloze Dictation

· Make three copies of a passage; keep one intact for reference but delete (leave a line) 1-2 words in each sentence of the other two copies.

· Take turns dictating with learners. The first person reads the passage out loud while the other listens for the missing words. The listener may ask for clarification, but don't allow the speaker to say the target words in isolation or spell them out. Then you switch for the next sentence.

· Several variations of this activity adjust the difficulty level, including the length and complexity of the passage, the number and type of words deleted, the distance from speaker to listener, whether the speaker knows the target words the listener needs, limiting the number of repetitions, etc.

· The communicative key is the two participants actively negotiate with one another to transfer and confirm accurate meaning from speaker to listener.

Introducing Dictation

· Before practicing dictation during lessons, introduce the specific vocabulary that you will be using for your dictation activities.

· Learners should have already seen these words in print multiple times and practiced writing these words; dictation will not be helpful if you have only introduced the vocabulary orally, or if exposure to these words in writing has been minimal.

· Though it might take some patience on your part to introduce the concept to learners, try explaining: “Listen, and write what I say.” Be sure to repeat each word or sound as many times as you deem appropriate.
To focus on individual sound-letter relationships, you may choose to present them in isolation, as a list of slides with a consistent vowel (e.g. /ba/, /fa/, /ma/), or as a word family list (e.g. light, right, fight, sight and might).

· To limit the severity of any mistakes made during the initial introduction of dictation, try providing learners with sheets of paper in plastic sleeves and dry erase markers or white boards, so that erasing and self-correcting is a more relaxed ordeal. From there, you can move on to pencil and paper.

· Alternative: Use this as a spelling activity for very familiar words. Beforehand, let learners know that you will be focusing on their ability to spell those words, especially if you have been allowing creative spelling with dictation practice.

Dictation Variations

· 'Dictogloss' requires learners to only take notes of the key words used as they listen and then later reconstruct the text so that it has the same meaning as the original text although perhaps not exactly the same form.

· There is also emphasis on accuracy, but expectations here can be increased or decreased depending on learner level; the goal is for learners to understand and then re-convey the meaning of the passage, concentrating on the communicative aspect of the activity rather than producing a grammatically perfect text.

· All sorts of texts can be dictated, from single words of a vocabulary list to sentences from a dialogue to full paragraphs.

· These can also be dictated in the 'wrong' order, requiring learners to unscramble them.

· Using dictated texts as a precursor to further activities like this will help learners see them as an integrated part of the learning process.

· It is important that tutors and learners view these activities as learning experiences rather than as simply testing their ability to listen and copy words and sentences.

· As you’re dictating, let learners control the speed that you speak at and the amount of repetition you do. As you read the text, learners can call out instructions such as 'Stop', 'Rewind', 'Play', 'Decrease speed' etc.

· When using dictation activities, follow these steps:

· The first reading is at normal speed. Learners just listen.

· The second reading is divided into thought groups or phrases. Learners write the text. Sufficient pauses are allowed between phrases.

· Learners check the passage while 3rd reading is done with short pauses at the end of each sentence.

· The last reading is at normal speed allowing learners to gain confidence.

· Learners should focus on listening, not spelling. Spelling in English is difficult, so expecting learners to be perfect is not realistic. Give them the correct spellings at the end so they are aware of them, but never take points away as long as they get the right sounds. (For example, "emphasize" and "emfasise", are both okay.)

Missing Words

· Use a whole paragraph, printed out with whole groups of words missing.

· Read the text aloud as learners write the missing phrases.

· You can choose any words you want learners to practice.

Online Resources:

http://www.teach-nology.com/worksheets/language_arts/cloze/
http://worksheets.theteacherscorner.net/make-your-own/fill-in-the-blank/
http://specialed.about.com/od/dolchwordswordfamilies/tp/Dolch-High-Frequency-Word-Cloze-Activities.htm
http://bogglesworldesl.com/cloze_activities.htm
http://www.youtube.com/user/dailydictation
http://www.rong-chang.com/eslread/eslread/dict/contents.htm
http://teacherjoe.us/Dicts.html
http://www.englishclub.com/listening/dictations-short.htm
http://www.listen-and-write.com/
Printed Resources:

Cloze Connections

QuickWord Handbook (purple)

From Process to Product

Write Away 3

Let’s Think It Over: Clues to Cloze

Writing 1.4.5

Write with increasing fluency for multiple purposes.
Greetings and Salutations
· Ask learners to list the birthdays of family members and friends.

· Purchase inexpensive cards from the Dollar store or have learners make their own using colored paper or card stock.

· Encourage learners to write a personal message in each card; do this as a Language Experience Activity.

· Practice writing on scrap paper first, then have learners copy their messages on the cards.

· Mail the cards to friends and relatives for their birthdays.

Thank-You Notes

· Discuss thank-you notes, their purpose, and why learners might write one.

· Help learners think of people who have helped them or given them a gift.

· Then invite them to tell what they would say in a thank-you note for that gift.

· Write some ideas on scrap paper, encouraging learners to reread their note and make changes if desired.

· Purchase inexpensive cards from the Dollar store or have learners make their own using colored paper or card stock.
· Have learners copy their messages on the cards.

· Mail the cards.
Definition Writing

· Choose a word from a passage learners have read.

· Ask learners to look it up in the dictionary, copy the definition, then write at least three sentences that contain that word.

· Then ask learner to write all the synonyms they can think of, then all the antonyms.

· Next have learners write all the rhyming words.

· Finally, ask learners to five sentences that contain the original word and at least one other word from the synonyms, antonym, rhyming lists created.

Guided Writing
· Depending on learner level, either provide a “bank” of words or encourage learners to write/guess on their own.

· Provide a passage of text with several words missing.

· Ask learners to complete the text; if they’re not using a word bank, encourage creativity.

Lists

· Create a series of questions like the ones listed below.

· Ask learners to fill in the missing information and delete the wrong information:
· My name is .

· I come from .

· I live in .

· I am very/quite tall/short/ medium-height.

· I have long/short/medium-length black/brown/blonde hair.

· My eyes are blue/grey/brown.

· I have no brothers or sisters/ one brother and two sisters

· My favorite color is red/brown/green ...

· A school subject I don't like is ...

· Three more sentences about myself or my family:

· a.

· b.

· c.

· PART B - Write full sentence answers to these questions:
· What is your name?

· Where are you from?

· Where do you live?

· Do you have any brothers or sisters/any children?

· What do you look like?

· What are your hobbies?

Mad Libs

· Review an article or story learners have already read; talk about the plot, vocabulary, content

· Go through the article and replace at least one word per sentence with a blank line and indicate the appropriate part of speech next to the line in parentheses.

· Now it's time to play! Ask learners to choose a word for each part of speech and write them in the appropriate blanks.

· Once all the blanks are filled, have a good laugh as you read the new article aloud!

· Alternative: Ask learners to summarize and article or story and use their summary for the game (do this as an LEA; as they summarize, write it down, then type it, adding blanks, and play Mad Libs during the following lesson)
Online Resources:

http://www.englishforeveryone.org/Topics/Writing-Practice.htm
http://www.bbc.co.uk/skillswise/topic/filling-out-a-form
http://www.rong-chang.com/easyread/emx/contents.htm
http://www.funenglishgames.com/writinggames.html
Printed Resources:

Writing Center Manual for Basic Writing

Writing It Down

Ready to Write

Writing to Others

Writing Better English for ESL Learners
Writing 1.4.6

Use grammatically correct structures and punctuation.
Word Family Sentences

· It’s easier for learners to master writing words in their word family groups, such as "run," "bun," "sun" and "fun."

· These word groups help beginning writers recognize letter sounds and to put letters together to form words.

· Decoding and encoding skills help learners spell words correctly and to recognize them in print.

· Either provide a list of known word families or use flashcards to help learners write simple sentences.

· Ask learners to sentences using the rhyming words such as "I run in the sun. It's fun!"

Sentence Scramble

· Using words familiar to learners, write a series of sentences without punctuation and scramble them (Teachers-pet.org has a free macro that does this automatically)

· Ask learners to unscramble these words and make good sentences.

· If needed, remind them to put a capital letter at the beginning and the appropriate ending punctuation.

Sentence Making

· Write several nouns on their own index cards, choosing familiar words and/or those from learners’ special interests or hobbies.
· Write several verbs on their own index cards, choosing familiar words and/or those from learners’ special interests or hobbies.
· Label two paper bags, one to say NOUNS and the other VERBS; briefly review what nouns and verbs are with learners.

· Ask learners to take out a card from the verb bag and a card from the noun bag, and lay both cards on the table.

· Have learners come up with a sentence using the noun and the verb; they can use any tense of the verb and can add prepositions, pronouns, adjectives, and adverbs to the sentence. If they seem stuck, help them come up with something.

· Once they think of a sentence, have them write it at the bottom of a piece of paper—other than the nouns and verbs listed on their cards, creative spelling is fine here.

Punctuation Card Games

· Create a series of cards, each with its own punctuation mark.

· Pile the cards face down, and in turns, turn over the top card.

· Say a sentence that uses the punctuation mark you have on your card (e.g. ? “Where is my coat?”)

· Game 2: Divide the punctuation cards equally between the players, face down.

· Each player can look at their own cards.

· One person starts speaking a sentence with one word.

· Then the next player adds another word and so on.

· The object of the game is to finish the sentence on your turn, with the correct punctuation at the end. And of course try to make sure the other players are unable to finish.

· Then you place the punctuation card you have used in the middle.

· The winner gets rid of all their cards first.

Punctuation Scramble

· After reviewing the usage of various punctuation marks, write them on separate index cards

· Spread out flashcards containing words learners already know

· Ask learner to select a few words to form a sentence.

· Then ask them to insert the punctuation cards where appropriate.

Capital Flash

· Give learners a card that says ‘Capital’

· Read a selection aloud slowly.

· Ask learners to hold up the card every time you reach a word that should be capitalized.

· Review the exercise and discuss the reason for capitalizing each word.

It’s Missing

· Provide a written paragraph that doesn’t contain any capital letters.

· In the margin of each line, indicate the number of capitals missing from that line.

· Ask learners to find the missing capitals and put them in place.

· This can be repeated with punctuation or another target area; focus on one area at a time.

Punctuation Jeopardy for Punctuation Review

· Write several questions with punctuation related answers.

· Use different headings, much like the Jeopardy television show, to use punctuation in different ways. Some topic headings could include Fill In the Blanks, End Marks, Quotation Marks, To Apostrophe or Not to Apostrophe, and Miscellaneous.

· Have Fill In the Blanks -- such as "The ___ is a mark that indicates a tone of excitement in a written sentence" -- that allow learners to insert the correct punctuation mark that pertains to a definition of its use.

· End Marks would include sentences missing their end punctuation.

· To Apostrophe or Not to Apostrophe would include the many words that portray the difference between possessive and conjunctive apostrophes, or if an apostrophe was not necessary.

· Miscellaneous can include any of the above and whatever else the game-maker can think of relating to punctuation.

Online Resources:

http://www.ego4u.com/en/cram-up/grammar/exercises
http://grammar.ccc.commnet.edu/grammar/quiz_list.htm
http://classroom.jc-schools.net/basic/la-grammar.html
http://www.cengage.com/devenglish/discipline_content/grammarquizzes.html
http://www.funenglishgames.com/grammargames.html
http://languagearts.mrdonn.org/punctuation.html
http://resources.woodlands-junior.kent.sch.uk/interactive/literacy2.htm
http://www.k12reader.com/punctuation-worksheets/
http://www.wartgames.com/themes/punctuation.html
http://www.dailygrammar.com/archive.html
http://grammar.ccc.commnet.edu/grammar/quiz_list.htm
Printed Resources:

Quick Write Handbook for Everyday Writers

Writing Center Manual for Basic Writing

Writing Better English for ESL Learners

Writing Talk: Sentences and Paragraphs with Readings

Keys to Good Language

