

Domain:

Written social interaction

Benchmark:

Give and receive short messages in writing, such as notes, and invitations

Description:

In this task, pupils write a thank-you note for a gift sent by a cousin who lives in Canada. Before writing the note, pupils complete a guided exercise to help them plan their work.

Rationale for choice of topic:

Most people enjoy receiving gifts. Children this age are old enough to be expected to acknowledge gifts by writing thank-you notes.

Suggestions for implementation (prior to and/or during):

Have a class discussion about gifts: when gifts are given; what gifts pupils have received or given (or would like to give or receive); who gives gifts to whom and why. Discuss appropriate behavior when receiving a gift: thanking the giver in person or in writing. You may also address related issues, such as what to do if one receives a gift that one does not like.

Note: It is very important to teach pupils how to use a checklist before they are given this performance task.

Suggested time allotment:

One lesson

Prerequisites:

- Familiarity with the basic form of notes and letters
- Ability to write short sentences

The Thank-You Note

Points	Part One Planning*	Part Two Performance
5	◆ Filled in all the blanks appropriately	 Wrote at least three sentences Note includes all required elements (items 2-7 in the checklist) Writing is well organized Vocabulary is varied Skillful use of basic language (spelling; word order; singular/plural forms; verb forms; capitalization; punctuation)
4		
3	• Filled in some of the blanks appropriately	 Wrote two sentences Note includes some of the required elements (items 2-7 in the checklist) Writing is fairly organized Vocabulary is basic Adequate use of basic language (spelling; word order; singular/plural forms; verb forms; capitalization; punctuation)
2		
1	◆ Filled in few of the blanks appropriately	 Wrote one sentence Note includes few of the required elements (items 2-7 in the checklist) Writing is not well organized Vocabulary is limited Limited use of basic language (spelling; word order; singular/plural forms; verb forms; capitalization; punctuation)

^{*} Do not take off points for spelling and grammar in Part One.

		Good sta	art → →	\rightarrow \rightarrow \rightarrow	\rightarrow \rightarrow \rightarrow	Well done!
Score	Part One:	1	2	3	4	5
	Part Two:	1	2	3	4	5

8	
	Thank You
	To: Shahga
9	Thank you the gift I realy
	like it. I always wanted
*	that kind of boll. When you.
& 89	come me and you can
	play all the time. Thank You.
	From Commy And

		Good sta	art → →	\rightarrow \rightarrow \rightarrow	\rightarrow \rightarrow \rightarrow	Well done!
Score	Part One:	1	2	3	4	5
	Part Two:	1	2	3	4	5

		Thank	You	***
Dear	Maham			*
The	ift isabo	at		ě
	gift Sa		- constanting	
	gift 150			48
	gift is a			
	1			42
				*
And the second s		,	Mohama	1

		Good sta	art → →	\rightarrow \rightarrow \rightarrow	\rightarrow \rightarrow \rightarrow	Well done!
Score	Part One:	1	2	3	4	5
	Part Two:	1	2	3	4	5

			Th.	ank You	#5" * ** #- * **
1	Lina Jam				, and a second s
\$	Jam	love	110g	;f+.	9
-					
* .					
_					
					
					S