
Rules and tools
Level 1

Writing for a purpose

All written text has a purpose. It may aim to:

· persuade you to buy something

· describe something to you so that you can share an experience

· persuade you to share an opinion about something

· explain a process to you

· give you clear information

· tell you a story

When you read, it is important to recognise the purpose of the text.

When you write, it is important to understand the purpose of your work before you start.

You can often judge the purpose of a text from its language, features and text type.

Kinds of language can include:

· formal or informal

· persuasive or descriptive

· informational or explanatory

Kinds of features can include:

· headings or sub-headings

· charts and tables

· pictures

· lists with numbers or bullet points

· paragraphs

· bold print

Kinds of text type can include:

· letters

· fliers

· posters

· forms

· tables

· statements

Genre

Genre is a term used to describe a style of writing. It is used of films to give an idea of what to expect. If a film is described as a comedy, expectations are that it will be funny and make the audience laugh. A thriller will be more tense and have viewers on the edge of their seats.

Descriptive writing

Descriptive writing aims to recreate sights, sounds and smells etc. in the mind of the reader. It also conveys the writer’s feelings.

Description is created through

· words which do a particular job (adjectives, adverbs, verbs)

· special language features (simile, metaphor)

The countryside is both dramatic and picturesque. (adjectives)
You can walk briskly up hills. (adverb)

You can tumble down grassy slopes. (descriptive verb)
You can feel as free as a bird. (simile)
You will be floating on air. (metaphor)

Persuasive writing

Persuasive writing aims to persuade the reader to do, think or feel something particular. It often includes

· vivid description (descriptive writing)
· special language features (exaggeration, emotive language, rhetorical questions, chunks of linked information)
Do you want

a wonderful holiday

without getting on a plane?
Take a break on the English coast.

Nestling in a tranquil valley in the heart of the Yorkshire Dales, Redbrook offers everything you could want from a real old English village to the fun and luxury of a Mediterranean beach or holiday camp.

Subjective and objective writing

Subjective writing is when the writer’s own feelings and impressions are expressed or when the writer tries deliberately to persuade.

Home is the place where I feel most contented. The high-pitched whistle of rice, steaming on the stove, and the spicy aroma of dinner, sizzling in the pan on a cold wet night, mean more to me than any number of parties or holidays abroad.

Objective writing is when the writer reports facts without showing any personal feelings or preference.

Sports and other activities are provided for children on the playing field.

The Middle East is the name given to that part of southwest Asia which lies between the Mediterranean and the Indian sub-continent.

There are five hundred flats on the estate served by a general store, a

chemist and a doctor’s surgery.

Writing a personal statement

Personal statement checklist
My personal statement: YES NO

· Has an opening sentence.
 Yes □ No □
· Gives different information from the application form. Yes □ No □
· Is linked to my personal profile. Yes □ No □
· Gives extra information about my work experience. Yes □ No □

· Gives extra information about my skills, with examples. Yes □ No □
· Gives extra information about me, such as hobbies / interests, with examples. Yes □ No □
· Gives information which supports the roles and responsibilities of the job. Yes □ No □
· Gives information which supports the person specification. Yes □ No □
· States why I want the job. Yes □ No □
· Is positive and creates an honest image of me. Yes □ No □
· Is neat and legible. Yes □ No □
· Is free from spelling mistakes. Yes □ No □
· Is free from errors of punctuation and grammar. Yes □ No □
· Is logical and makes sense. Yes □ No □
· Has been read by others for their opinions. Yes □ No □
The personal statement is seen by many as the most important part of the application form and as such should be taken very seriously.

Personal statement − general advice

· Use black ink or type (12-point standard typeface) for your statement.

· Practise on a separate sheet first, until you are happy with it. Make sure you keep a copy of the final version.

· It is very important to ensure that your statement is well structured, grammatically correct and there are no spelling mistakes.

· Make sure that your statement is legible – typed or very neatly handwritten.

· You need to sell yourself. Employers are looking for well-rounded individuals: people with a real interest and motivation.

Once you have completed your statement, show it to someone who knows you well. Check if you have missed anything out as well as the grammar and spelling.
Personal statement − specific advice

· You need to set the scene by writing why you have applied for this course.

· It's important to write about your interests/hobbies.

· Don't just list what you have done. Explain what you have gained from the experience, such as the ability to work in a team, to communicate well with others, to understand the needs of others, to take responsibility and to see a task/project through to the end.
Personal statement − prompt list

What am I like?

· my abilities, skills and strengths

· my interests and values

· my personal qualities

· my areas of excellence

What do I know and what can I do?

my work experience, work style, motivation

what I have to offer in a working environment
Covering letters

A good letter can cut through the competition:

· it can make the employer want to talk to you

· it can demonstrate your written communication skills
If you are applying for a job, you should include a covering letter with your CV, personal statement and application form.

The purpose of the covering letter is to:

· introduce yourself to the employer. (Address the person you are sending it to by name if you can, not just by job title.)

· indicate which position you are applying for. State why you are writing, what you are applying for and what you are currently doing.

· explain why you are interested in that specific position.

· show interest and pride in your profession and your skills.

· state briefly what is enclosed. If there are several items, list them. Keep the letter simple and to the point.

Remember to:

· tell the truth. Don't try to be overly friendly, but don't be too remote either.

· include your telephone number or numbers where you can be contacted.

· be reasonably brief.

· write to a named person if you can, and end with Yours sincerely.

· begin with Dear Sir/Madam and end with Yours faithfully if you don’t know the person’s name.

· Remember, if the covering letter is poor, the employer may not bother to read your CV or application form.

Formal letters

Formal letters use formal language and are set out in a particular way. They should be addressed to the person you are writing to using Dear Sir/Madam if you do not know their name and Dear Mr. / Mrs. / Ms. / Dr. etc. if you do.

It is usually helpful to include a reference. If you are replying to a letter, the company or organisation will have included a reference code which you should use. The reference code may be a series of letters or numbers or both. If you are writing to a bank or building society, a credit card company, or an electricity, gas, telephone or water company, you can use your account number.

The main body of the letter should include:

· an introduction explaining why you are writing

· the main body of the letter giving some information

· a conclusion explaining what you want them to do

Remember: If you have used Dear Sir/Madam, you should close the letter Yours faithfully. If you have used their name, you should close the letter Yours sincerely.
Asking formal questions

People often ask questions or make requests using the question words what, when, where, who, why and when or using can.

For example:

When does the train leave?

Where is the hotel?

Can I have a drink?

When you want to be more formal, you use polite forms of these questions. Some polite question starters are:

	Could you…

	Would you…

	Would it be possible to...

	Could I ask you to…

For example:

Could you tell me when the train leaves, please?

Could I ask you to direct me to the hotel, please?

Would it be possible to have a drink, please?

It is usual to use please in formal requests.
Formal letters – checklist

Have you included:

· The person’s name?

· A reference?

· An introduction?

· Some supporting information?

· The expected outcome?

· Your signature?

· Your printed name?

Have you used formal phrases?

Have you used the correct (formal) names for things?

Taking notes

When you want to remember the main points of a speech or piece of writing, it is a good idea to take notes.

When you write notes, remember:

· They are only for you to read, not other people.

· You do not need to write in full sentences.

· Write each new point on a new line.

· Use dashes, bullet points or numbers at the start of each new point.

Stages of planning and drafting

1. Decide what you want to write about. Think about the subject you have chosen. It can help to discuss your ideas with another person before you start.

2. Take notes of the most important points that you want to write about.

3. Expand your ideas and add more information to your notes.

4. Plan your paragraphs so that one idea connects to the next. Put all your ideas about one element into one paragraph.

5. Have a go at writing it in a full first draft.

6. Read this draft and see if you think of other ideas as you are reading. Begin to check spelling and punctuation too.

7. Repeat stages 5 and 6 until you are happy that your work includes everything it should and that you have made all the corrections you can see.

8. Swapping work with someone else can be useful because they will notice things you may have missed.

9. Write your final version.
A paragraph

A paragraph is made up of two or more sentences, linked by a theme or topic. Often one sentence (the topic sentence) tells you what the paragraph is about while the remaining sentences add information and examples relating to the topic.

In the market everything is on offer. Once you are there you’ll never want to leave. The problem is knowing where to start. You can pass from the cheap toy duck that flaps its wings to exotic ebony jewellery within a few paces. You can decide to dress in silk or to collect early reggae.
A sentence

A sentence is a group of words used to communicate one idea or complete thought. A sentence must contain a verb and have a subject.

I was born in a small house on a large estate.
Additional thoughts may be added by using conjunctions or other linking words.

I was born in a small house on a large estate but my earliest memories are of my grandmother’s house, where I used to go every weekend.
A sentence ends with:

· a full stop

or

· a question mark

or

· an exclamation mark

A sentence never ends with a comma.

A full stop is used after a statement: Most people receive junk mail.

A question mark is used after a question: Is this junk mail?

An exclamation mark is used after emphasis Oh no, not junk mail again!
when feelings are expressed or orders given: Throw that junk away!
There was a big tree at the bottom of the garden, where I used to stand and look longingly into the branches. (Full stop) Did I ever climb it? (Question mark) No. My grandmother told me she would fry me alive if I did! (Exclamation mark)
A phrase

Sometimes people use groups of words that do not express a complete thought.

For instance:

when the post arrived
in the bin

 are not sentences but phrases.

Words need to be added to these phrases to make them into sentences.

For instance:

It was early when the post arrived. I threw the flyers in the bin.

Building a text

Build up a text by writing a number of paragraphs, which follow each other in a logical order and finish with a conclusion.

	Paragraph order
	Topic sentence of each paragraph

	Introduction
	Whether you want relaxation or fun, Silverdale and nearby Scarborough offer both at affordable prices. .……….

	Paragraph 2
	Silverdale is set in the peaceful beauty of the Yorkshire Dales. ………………..

	Paragraph 3
	For entertainment, Scarborough is second to none. …………………………

	Paragraph 4
	You can choose accommodation to fit your needs. ……………………………..

	Conclusion
	Altogether, Silverdale offers the perfect weekend break. ………………..

Pronouns

Pronouns can be used instead of nouns.

The main pronouns are:

I you he she it we they
When you are writing about a person, if a name is repeated too often sentences do not flow naturally. Instead of using the name every time, you can use a pronoun. Instead of a man’s name you would use he and instead of a woman’s name you would use she. If you are writing about more than one person, you use they.

John went into the house. John He picked up his newspaper from the mat.

Mary read the letter again. Mary She threw it into the bin.

John and Mary were angry. John and Mary They decided to go and talk to the council.

Pronouns are also useful when you are writing about a thing. Instead of repeating the same word, you can use it or they.

The bus was red. The bus It had fifty-seven seats.

I saw seven boats. The seven boats They were sailing close to the port.
Negative verbs
Verbs tell you what:

· took place past

· takes place present

· will take place future

A verb changes form to show past, present and future tense.

Negative verbs tell you what did not take place, does not take place or will not take place.

We usually add ‘not’ to the verb to form the negative. Here are some examples.

	Positive sentence
	+ not =
	Negative sentence

	I want to go to the party.
	
	I do not want to go to the party.

	He likes classical music.
	
	He does not like classical music.

	I am thinking about it.

	
	I am not thinking about it.

	I played football yesterday.
	
	I did not play football yesterday.

	I will see you tomorrow.
	
	I will not see you tomorrow.

We usually shorten negative verbs, particularly when we speak:

do not

=
don’t

does not
=
doesn’t

did not
=
didn’t

will not
=
won’t
I don’t want to go to the party.

He doesn’t like classical music.

I didn’t play football yesterday.

I won’t see you tomorrow.

Proof-reading

Always proof-read your text before considering it finished. Proof-read for:

· spellings (check unusual or difficult words in a dictionary: check spelling rules)

· verb tenses (keep mainly to one tense throughout)

· subject/verb agreement (she was going; they were going)

· punctuation (full stops (.), questions marks (?), exclamation marks (!), commas (,), colons (:))

· expression (does it make sense? could you add words to make vivid description?)

1st draft for proof reading

As well as tennis courts, a bowling alley and gardens for all seasons, the High Hill Hotel has a hot house where cacti, giant water lilies and other tropical plarnts is grown. A swimming pool backed on to the bar, from which drinks and snacks can be purchased between 8am and midnight, sports and other activities are provided children near the wild area of the garden.

Edited text

As well as tennis courts, a bowling alley and gardens for all seasons, the High Hill Hotel has a huge hot house where cacti, giant water lilies and other tropical plants are grown. An outdoor swimming pool backs on to the bar, from which drinks and snacks can be purchased between 8am and midnight. Sports and other activities are provided for children near the wild area of the garden.

Punctuation

The colon : is used at the start of a list. The words in the list are separated by commas until the last two words which are separated by the word and.

In the market, stalls buckle with things: sequined dresses, sunshades and very old clocks.
Spelling: plural nouns
We add s to most nouns to make them plural.

For example:

phone + s = phones
These nouns are plural.

dogs
tables

rooms

houses

chairs

balls
books

pens
cups

plates

shirts

hats

lights

If a word ends with x ch or sh, we add es
witch
+
 es
=
witches

bush
+
 es
=
bushes

fox
+
 es
=
foxes

Some words ending with y change when you add s to make them plural:

When there is a consonant before the y, the y changes to -ies in the plural.

lady
+
s
=
ladies
When there is a vowel before the y, the y stays the same.

play
+
s
=
plays
Some words ending with f or fe change the f to v when you add s.

thief
+
s
=
thieves
life
+
s
=
lives
Homophones

Homophones are words that have the same sound when spoken but have very different meanings and spellings, such as:

there and their meet and meat hear and here

It is important to choose the right word for the meaning of your sentence. Word processors often do not pick up the wrong use of a homophone so you need to be aware of them in your own writing.

Practise writing common homophones until you know which spelling to use in each situation.

Discussion skills

Sometimes a discussion can be going well but you still find it difficult to have your say.
There are polite ways to get your turn.

· You could clear your throat and tilt your head, whilst trying to catch the speaker's eye.

· You could lean forward, looking intently at the speaker.

· You could move in your seat and raise your hand.

You could use interruption phrases such as:

· "Excuse me but I must say …"
· "Forgive me but …"
· "Sorry to interrupt but … "
· "Please can I stop you there …"

You could also use these types of starter phrases:

· "I accept that but have you thought about …"
when you want to make a different point.
· "I'm sorry but I can't agree because …"
when you disagree with the speaker.
· "I agree with you there, especially as I …"
when you want to support the speaker's views.

These techniques will all help you to have your say in discussions.

Using a search engine on the Internet

Search engines search the Internet to find pages that match the words you are looking for.

1. At the home page of the search engine, type the information you want to know into the box labelled “search." Using more specific phrases such as Manchester City Football Club will be more successful than a vague search for City club for example.

2. Press the return key, or click on the “search now” button and within seconds the search engine will return with a list of results.

3. It will give you a few lines about each search result, so be sure to read carefully which one might contain the information you are looking for.

4. Click on a link to go to that page.

5. If you make a mistake, such as connecting to the wrong page, the “back” button will always take you back one page at a time.

Topic sentence

Explanation

Examples

conjunction

linking word

1

