

Visual Approaches to Teaching Writing CDROM

Introduction

The classroom accounts and activities in the book show how using visual, audio visual and drama approaches can build on children's knowledge of a range of multimodal texts. This CD-ROM is designed to help you to develop visual approaches to writing – and to the production of multimodal texts – in your own classroom. Examples of children's work within the text are in monochrome but since colour and movement are important elements of multimodality, this CDROM has their work in colour.

Also on the CDROM are:

downloadable formats and activities for use with colleagues

downloadable formats and activities for use in the classroom

downloadable IWB files (Smartboard)

downloadable presentation software files

downloadable image files

Figures 5.18, 5.19 and 6.2 - 6.12 are available online at:

www.sagepub.co.uk/bearne

Contents of this CD-ROM

Section One What are multimodal texts?

Format for use with colleagues: Fig. 1.3 Multimodal texts survey- to be used with Activity on page 12 FINDING OUT WHAT CHILDREN KNOW ABOUT MULTIMODAL TEXTS

Illustrations for *Classroom Account: Planning and Making picture books with Years 1/2*
Fig. 1.5

Section Two The classroom as an environment for multimodal texts

Format for use with colleagues: Fig 2.1 Survey of available texts – to be used with Activity on page 23 SURVEYING MULTIMODAL TEXT PROVISION (interactive)

Format for use with colleagues: Fig. 2.2 Evaluating multimodal texts – to be used with Activity on page 24 EVALUATING MULTIMODAL TEXTS (interactive)

Format for use with colleagues: Fig. 2.3 Surveying the profile of multimodal texts in the classroom – to be used with the Activity on page 26 SURVEYING THE PROFILE OF MULTIMODAL TEXTS IN THE CLASSROOM (interactive)

Format for use with colleagues: Fig. 2.4 Review of teaching multimodality – to be used with the Activity on page 27 REVIEWING MULTIMODAL TEACHING (interactive)

Format for use with colleagues: Fig. 2.5 Evaluation of digital texts – to be used with the Activity on page 28 EVALUATING DIGITAL TEXTS (interactive)

Format for use with colleagues: Fig. 2.6 Analysing picturebooks - to be used with the Activity on page 29 READING PICTUREBOOKS ANALYTICALLY (interactive)

Section Three Planning and teaching multimodal and written texts

Format for use with colleagues: Fig. 3.1 The Multimodal Planning and Teaching Sequence

Format for use with colleagues: Fig. 3.2 Multimodal Planning and Teaching Sequence: non-fiction

Format for use in the classroom: Fig. 3.3 Non chronological planning skeleton

IWB file: Fig. 3.4 Plan for presentation

Section Four Narrative

Format for use with colleagues: Fig. 4. 1 Multimodal planning and teaching sequence: play scripts

Illustrations for *Classroom Account: Making illustrated Playscripts in Year 2* Figs. 4.2 and 4.3

Fig. 4.2a Background to illustrated play script by Thomas, Joel, Zach and James: *the stegosaurus is scared of other dinosaur*

Fig 4.2b Background to illustrated play script by Thomas, Joel, Zach and James: *the one with the horns is dead by the lava*

Fig 4.2c Background to illustrated play script by Thomas, Joel, Zach and James: *the triceratops was scared it saw the T Rex so ran as fast as he can and ran and ran the T-rex was faster than it*

Fig. 4.3a *The Dinosaur Friendship* Cover page

Fig. 4.3b *The Dinosaur Friendship* Page 1

Fig. 4.3c *The Dinosaur Friendship* Page 2

Fig. 4.3d *The Dinosaur Friendship* Page 3

Fig. 4.3e *The Dinosaur Friendship* Page 4

Fig. 4.3f *The Dinosaur Friendship* Page 5

Format for use in the classroom: Fig. 4.4 Narrative structure: fantasy quest – to be used with Activity on page 56 MAPPING NARRATIVE STRUCTURES

Format for use in the classroom: Fig. 4.5 Narrative structure: soap opera – to be used with Activity on page 56 MAPPING NARRATIVE

Format for use in the classroom: Fig. 4.6 ‘Homeless’ grid – to be used with Activity on page 58 THE BACKSTORY

IWB file and Photofile Figs 4.7 - 4.10

Figs. 4.7 and 4.8 to be used with Activity on page 58 DEVELOPING CHARACTER AND DIALOGUE

Figs. 4.9 and 4.10 to be used with Activity on page 59 CREATING ATMOPSHERE AND TENSION

IWB file:

Fig. 4.11 Flowchart for planning episodes or paragraphs – to be used with Activity on page 60 SHAPING IDEAS INTO EPISODES

Fig. 4.12 Some ingredients of heroic adventure stories – to be used with Activity on page 60 HEROIC ADVENTURE STORIES

Format for use in the classroom: Fig. 4.13 Frames for graphic stories (interactive)

Illustration: Fig. 4.14 Hannah’s draft graphic narrative

Illustration: Fig. 4.15 *George Snowberge’s holiday* extract from Carly’s graphic narrative

Section Five Non-fiction

Format for use with colleagues: Fig. 5.1 Multimodal Planning and Teaching Sequence: information leaflets

Illustrations for *Classroom account: making information leaflets with years 3/4* Figs 5.2, 5.3 and 5.6

Fig. 5.2 Annotating leaflets

Fig.5.3a Information from images: noting opinions

Fig.5.3b Information from images: noting opinions

Fig. 5.6 A3 leaflet design

Format for use in the classroom: Fig. 5.8 What is this text telling the reader? to be used with Activity on page 92 GATHERING INFORMATION FROM WORDS AND IMAGES – in pdf and word form (interactive)

Format for use in the classroom: Fig. 5.9 Chart for gathering information about the Tudors (interactive)

Format for use in the classroom: Fig. 5.10 Identifying areas for further research (interactive)

Format for use in the classroom: Fig 5. 11 Overlapping ideas

Format for use in the classroom: Fig. 5.12 *How? What? Why* jotter

Format for use in the classroom: Fig. 5.13 Sequencing frame (interactive)

IWB file: Fig. 5.14 Pyramid planner

Format for use in the classroom: Fig. 5.15 Making frames from websites to be used with Activity on page 98 MAKING FRAMES FROM WEBSITES

Illustrations for *Classroom account: researching in the school environment with Years 1/2*

Fig 5.16a rabbit placed on Ashbeach Common

Fig 5.16b cat placed on Ashbeach Common

Fig 5.16c snowflake placed on Ashbeach Common

IWB file:

Figs 5 .18 and 5.19 IWB file (available online at www.sagepub.co.uk/bearne) for *Classroom account: design presentations in year 3/4*

Illustration: Fig. 5.21 Guidance for the Playground presentation

PowerPoint file: Fig. 5.22 PowerPoint presentation: *Lighting it up!*

Section Six Poetry

Format for use with colleagues: Fig. 6.1 Multimodal planning and teaching sequence: narrative poetry

IWB file: (available online at www.sagepub.co.uk/bearne) for *Classroom account: using images for writing narrative poetry in a special school*

Fig. 6.2 IWB grid to capture ideas for narrative poetry

Fig. 6.3a and b Michael's and Joe's rhyming couplets

Fig. 6.4 *Harry the Dragon* first rhyming couplet

Fig. 6.5 *Harry the Dragon* second rhyming couplet

Fig. 6.6 *Harry the Dragon* third rhyming couplet

Fig. 6.7 *Harry the Dragon* fourth rhyming couplet

Fig. 6.8 *Harry the Dragon* fifth rhyming couplet

Fig. 6.9 *Harry the Dragon* sixth rhyming couplet

Fig. 6.10 *Harry the Dragon* seventh rhyming couplet

Fig. 6.11 *Harry the Dragon* eighth rhyming couplet

Fig. 6.12 *Harry the Dragon* final rhyming couplet

IWB file: for Activity on page 124 NARRATIVE POETRY USING IMAGES

Word file: Using the freehand capture tool to cut out images on an interactive white board CDROM

PowerPoint file: Fig. 6.17 'Nowhere to Go' by Corinne

PowerPoint file: template of 'homeless' images (see also Section Four] to be used with Activity on page 136 MAKING POETRY PRESENTATIONS

Illustration: Fig. 6.18 Opening lines of 'Sea Fever' with ocean background image

Illustration: Fig. 6.19 Opening lines of 'Sea Fever' with urban background image

Section Seven Making Progress in Multimodal Composition

Format for use with colleagues: Fig. 7.1 Framework for describing progress in multimodal text making

Illustration: Example 1 Making a picture book: a multimodal text maker in the early stages: Fig 7.2 Chloe's book

Illustration: Example 2 Writing a picture book drawing on a favourite film: an increasingly assured multimodal text maker: Fig. 7.3 *The Lion King* Alex's book

Illustration: Example 3 Writing an information book: a more experienced and often independent multimodal text maker: Fig. 7.4 *Discovering Space*

Illustration: Example 4 Writing a collaborative picturebook: two assured, experienced and independent multimodal text makers: Fig. 7.5 *The Last Goodbye*

PowerPoint file: Example 5 Making a collaborative presentation and writing individual stories: assured, experienced and independent multimodal text maker

Format for use with colleagues: Fig. 7.8 Progress descriptors for multimodal composition

Section Eight Whole-school policy for multimodal teaching and learning

Format for use with colleagues: Fig. 8.2 Action Plan from Audit of Provision (interactive)

Format for use with colleagues: Fig. 8.3 Multimodal Planning and Teaching Sequence blank (interactive)

Format for use with colleagues: Fig. 8.4 Review of using the Multimodal Planning and Teaching Sequence (interactive)