Close Reading

Formative Assessment Strategies

 True/False

1. A semi-colon indicates that the sentence is balanced.

2. If there are commas in a sentence, the structure is a list.

3. Repetition is part of structure.

4. Sentence structure only deals with punctuation.

5. Exclamation marks indicate surprise.

6. A colon introduces a list.

· Give the pupils about 5 minutes to discuss the true/false statements in groups/pairs. This will work as a stimulus to engage the pupils and get them thinking. It will also allow the teacher to assess their knowledge of structure type questions.

· Next go through the statements and get them to shout out their answer to each statement: this should provoke more discussion and allow the teacher to clarify some points about structure.

· Knowledge of structure can then be collated and presented on a mind map/spidergram. The following plan could be used as a starting point:

Punctuation
This is the final area you should consider when answering a sentence structure question. While you need to have a solid grasp of what each type of punctuation does, you will get marks for relating that use to the passage you are reading about.

In pairs complete the following table:

	Type of Punctuation

	Job Done

	Colon
	

	Semi-colon
	

	Comma
	

	 Brackets
	

	Single dash
	

	Two dashes
	

	Inverted Commas
	

	Ellipsis
	

	Hyphen
	

	Question Mark
	

Teacher’s Notes- Punctuation
1. Give the pupils about 5 minutes to discuss the different punctuation and ask them in groups/pairs to discuss the jobs done by each. This will work as a stimulus to engage the pupils and get them thinking. It will also allow the teacher to assess their knowledge of use of punctuation.
2. Next go through the types of punctuation and get them to shout out their answers: this should provoke more discussion and allow the teacher to clarify some points.
3. Templates can be updated as the discussion progresses.

Sentence Structure

Sentence Patterns

Sentence Length

Sentence Type

Punctuation

