

Teaching Writing with Future 3: Viewing Worksheet

Watch the online presentation. Pause after each slide and answer the questions.
Watch out! Some questions have more than 1 answer.

	SCOPE AND SEQUENCE
	
1. What kinds of writing do students practice in Future 3? (Slide 3)
a. Writing academic paragraphs -such as a paragraph about goals.
b. Writing formal writing formats -such as a thank-you letter.
c. Writing narratives -such a description of a life experience.

	A WRITING LESSON
	
2. In each unit there is one writing lesson. This writing lessons builds on content learned in __________ or ___________ . (Slide 4)
a. a listening-speaking lesson
b. the reading lesson
c. a life-skills lesson

3. Every writing lesson in Future 3 has four steps. Put the writing steps of this lesson in the correct order. Answer: _c_ __ __ __ (Slide 5)
a. Revising the writing.
b. Organizing ideas with a graphic organizer.
c. Studying the model.
d. Writing a paragraph.

4. This writing lesson focuses on which kind of writing? (Slide 5)
a. Writing an academic paragraph.
b. Following a formal writing format.
c. Writing a narrative.

5. Where is the writing rubric located? (Slide 6)
a. In the workbook.
b. In the Teacher’s Edition.
c. On the Practice Plus CD Rom.

6. Where can students find corresponding writing practice with a focus on mechanics and grammar? (Slide 7)
a. In the workbook.
b. In the Teacher’s Edition.
c. On the Practice Plus CD Rom.

	ANOTHER WRITING LESSON
	
7. Slide 8 shows a writing lesson that builds on content from a ____________ lesson. (Slide 8)
a. Reading.
b. Life-skills.
c. Vocabulary.

8. Every writing lesson in Future 3 has four steps. Put the writing steps of this lesson in the correct order. Answer: _a_ __ __ __ (Slide 9)
a. Understanding the context and purpose of a thank-you note.
b. Revising the letter.
c. Studying the model thank-you letter.
d. Writing a thank-you letter.

	WRITING IN THE WORKBOOK
	
9. Throughout the workbook there are writing prompts. What are they called? (Slides 11-12)
a. Practice.
b. Read and React.
c. Make It Personal.

10. These writing prompts get students to practice the target English skill as they write about their own experiences. In which lessons might you find the Make It Personal prompts? (Slides 11-12)
a. In the workbook grammar lessons.
b. In the workbook vocabulary lessons.
c. In the workbook reading lessons.

11. Every unit in the workbook provides editing activities. These editing activities focus on ____________. (Slide 13)
a. punctuation
b. grammar usage
c. paragraph format

	FUTURE TEACHES WRITING
	
12. What are examples of Future integrating content and writing skills? (Slides 3-14)
a. Future uses a modified writing process approach.
b. Writing lesson build on the content of other lessons.
c. Writing lessons provide the context and purpose of formal writing formats (such as letters).

13. What are an examples of Future linking grammar and writing skills? (Slides 3-14)
a. Writing prompts in the workbook grammar lesson.
b. CD Rom practice on the format and layout of formal writing pieces, such as a letter.
c. Editing exercises in the workbook.

[bookmark: _GoBack]Answers: 1abc; 2bc; 3cbda; 4b; 5b;6c; 7a; 8acdb; 9c; 10abc; 11b;12bc; 13abc.

Teaching Writing with Future 3	Page 2

