
WRITING ACTIVITIES

“Writing is a way of talking without being interrupted.”

-- Jules Renard

“ideas to get your student’s pencils moving”
Writing is and isn’t an easy thing to do in the classroom. Especially nowadays when students don’t have long attention spans and are more and more “digital” and visual learners.

However, it is a vital skill that opens up a world of possibilities for any student. Written communication in whatever language, even with the advent of the internet, is still a necessity. Writing allows communication, controlled and deliberate – POWERFUL, communication. So we have to get our students writing more and better. How?

Below, find a rundown of what I consider the “standard” writing activities for any age group. Just change the topic/theme. Most are for any classroom, EFL / ESL or the regular classroom. My belief is that writing in English is writing in English. Whether it be a second language or first makes no difference because the “eating” is all the same.

I’ve divided the activities into different categories. These are just for the sake of having some kind of organization. I’ve also labeled them

WUP – for a warm up writing activity and something to do quickly.

CP – Controlled practice. Writing activities that help the beginning writer and offer support, repetition and guidance.

F – Free writing activities which activate student learning and allow them to practice what they already know and “test the waters” so to speak.

Where appropriate, I’ve linked to some resources that compliment the writing activity as described.

Listen Write

1. Dictation

There are many ways to “spice” up the standard dictation. The simplest is to have the students fold a blank piece of paper “hamburger” style (Up/down) 4 times. Unfold and they have a nice 8 line piece of paper. Speak 8 sentences , repeating each several times as the students write. Get the students to record their answers on the board and correct. Collect and keep in a portfolio!

There are many online sites where students can do the same but in a computer lab or at home. Or the teacher can even try in the classroom.

http://www.listen-and-write.com/audio - for older students

http://www.learner.org/interactives/spelling/ - for young learners

- CP

2. Story Rewriting
The teacher reads a story or the class listens to an audio story. After, students make a story board (just fold a blank page so you have 8 squares) and draw pictures. Then, they write the story based on those pictures. Very simple and powerful! - F
3. Visualization

The students close their eyes and the teacher describes a scene. Play some nice background music. The students then write and describe the scene they imagined, sharing their scene afterwards with the class or a classmate.

- F

4. Pop Song Rewrite

Play a familiar pop song. One with a “catchy” chorus. Afterwards, write out the chorus on the board with some of the words missing. Students can then rewrite the chorus and sing their own version. Higher level students can simply write their own version without help. Here’s a very simple example –

He’s got the whole world in his hands
He’s got ___________ and ___________

 In his hands. (3x)

He’s got the whole world in his hands
- CP

Watch Write

1. Commercials.

Students watch a TV Commercial. Then, they write their own script based on that commercial but focused on a different product. Afterwards, they can perform. F
2. Short videos.

Just like a story but this time students watch. Then, they can rewrite / respond / reflect. Students can choose to reflect on one standard Reading Response question or as part of a daily journal. Ex. The best part was ….. / If I had made the video, I would have ……
Short videos are powerful and if well chosen can really get students writing in a reflective manner. CP / F
How to Videos

Students can watch a short “How to” video that describes a process. There are some excellent sites with User Generated Content. Expert Village and eHow are recommended. After the students watch the video several times, they can write out the steps using transitions which the teacher lists on the board. [First, first off, To begin, then, after that, next, most importantly, finally, last but not least, to finish] CP / F
3. Newscasts / Weather reports

Watch the daily news or weather report. Students write in groups or individually, their own version of the news for that week/day. Then perform for the class like a real news report! F
4. Travel Videos
Watch a few travel videos (there are many nice, short travel “postcard” videos online). Groups of students select a place and write up a report or a poster outlining why others should visit their city/country. Alternately, give students a postcard and have them write to another student in the classroom as if they were in that city/country. For lower leveled students, provide them with a template and they just fill in the details. Ex.
Hi……..

I’m sitting in a ………… drinking a …………... I’ve been in ……. for ………. days now. The weather has been …………….

Yesterday I visited the ………….. and I saw …………….. Today, I’m going to ………………. I highly recommend ………………..

See you when I get home …………………
Best,

………………………….
· CP / F

Look Write

1. Pictures / Slideshows
Visuals are a powerful way to provide context and background for any writing. Make sure to use attractive, stimulating and if possible “real” photos to prompt student writing. Students can describe a scene or they can describe a series of pictures from a slideshow.

An excellent activity is to show a nice photo and get students to “guess” and write their guess in the form of the 5Ws. They answer all the 5w questions and then share their thoughts with the class.

Show a picture and get students to write a story or use it as background for a writing prompt. For example, Show a picture of a happy lottery winner. Ask students to write in their journal – If I won a million dollars I would ……
This is a much better way to “prompt” writing than simple script! - CP
2. Description
Show students a selection of fairly similar pictures. The students describe in writing one of the pictures (faces work really well). They read and the other students listen and “guess” which picture is being described. Similar to this listening activity. CP
http://eflclassroom.com/rave/Listening%20Quiz/Animals.swf
3. Bookmaking
Provide students with a series of pictures which describe a story. I often use Action Pictures. Students write about each picture, numbering each piece of writing for each picture. The teacher can guide lower level students like this Mr. X’s Amazing Day example. After editing, the students cut up the pictures and make a storybook. Gluing in the pictures, coloring, decorating and adding their own story text. Afterwards read to the whole class or share among the class. CP / F
4. Sequencing

Provide students with a sequence of pictures which are scrambled. The students must order the pictures and then write out the process. Ex. Making scrambled eggs. F
Read Write
1. Reading Journal / Reading Response

The students read a story and then respond by making a reflective journal entry. Alternatively, the students can respond to a reading response question like, “Which character did you like best? Why?” F
2. Rewrite
Read a short story and then give students a copy of the story with some text missing. The students can fill it in with the correct version OR fill it in and make the story their own.

Rebus Stories

These are stories where words are replaced with icons/pictures. Students can read the story and then write out the whole story, replacing the pictures with the correct text. Here are some nice examples. - CP
http://abcteach.com/directory/basics/rebus/
3. Opinion / Essay

Select an article or OP Ed piece that students would find interesting or controversial. After reading and discussing, students can respond with a formal essay or piece of writing reflecting their opinion. Read them anonymously afterwards and get the class to guess who wrote it! F
4. Advice

Students read a problem provided by the teacher (even better, get students to provide the problem by having them write down what they need advice on). This can often be an Ann Landers style request for advice from a newspaper. Students write their own response, giving advice. F
5. Running dictation
This is a lot of fun but quite noisy. Put students into groups of 3 or 4. For each group, post on the wall around the classroom, a piece of writing (maybe a selection of text you will be reading in your lesson). One student is appointed as the secretary. The other students must “run” to where their piece of writing is on the wall and read it. Then run back and dictate it to the secretary who records it. Continue until one group is finished (but check that they got it right!). CP
Think Write
1. Graphic Organizers

These you can make on your own by having students draw and fold blank sheets of paper or by giving them a pre-designed one. Students write out their thoughts on a topic using the organizer. An alphabet organizer is also an excellent activity in writing for lower level students. Graphic organizers and mind maps are an excellent way “first step” to a longer writing piece and are an important pre-writing activity. WUP
2. Prompts / Sentence Starters

Students are prompted to finish sentences that are half started. They can write X number of sentences using the sentence starter. Many starters can be found online. Prompts are also an excellent way to get students thinking and writing. Every day, students can “free write” a passage using the daily prompt (ex. What I did this morning etc…) Creative writing of this sort really motivates students to write. There are many lists online you can use.

- WUP
3. Thinking Games

Using a worksheet, students play the game while writing down their responses in grammatical sentences. What the Wordle / Not Like the Other and Top 5 are some games I’ve made and which help students begin to write. Each has a worksheet which students fill out. CP
4. Decoding / Translating

Translating a passage into English can be a good writing activity for higher level students.

Students love their cell phones and Transl8it.com is a handy way to get students interested in writing. Simply put in English text and Transl8it.com will output “text messaging”. Give this to students to decode into standard English and then check against the original. Lots of fun! See the games I’ve designed (Pop Song / Dialogues) using this principle of decoding text messaging. CP
5. Forms / Applications
Students need to practice writing that will be of use to them directly in the wider world. Forms and filling in applications are a valuable way to do this. Fill in one together as a class and then get students to do this same for themselves individually. - CP
6. Journals / Reflection / Diaries

This type of free writing activity should be done on a regular basis if used in class. Use a timer and for X minutes, students can write upon a topic that is important to them, that day. Alternatively, students can write at the end of the day and record their thoughts about the lesson or their own learning. These are all excellent ways for the teacher to get to know their students. One caution – don’t correct student writing here! Comment positively on the student’s writing – the goal is to get them feeling good about writing and “into” it. - F
7. Tag Stories / Writing
Students love this creative exercise. Fold a blank piece of paper vertically (Hamburger style) 4 times. You’ll have 8 lines. On the first line, students all write the same sentence starter. Ex. A man walked into a bank and ……..

Next, students finish the sentence and then pass their paper to the student on their left/right. That student reads the sentence and continues the story on the next line. Continue until all 8 lines are completed. Read the stories as a class – many will be hilarious! I often do this with a “gossip” variation. I write some gossip “chunks” on the board like; “I heard that..” , “I was told…” “The word on the street is…” “Don’t pass it around but…”. Students choose one and write some juicy gossip about the student to their right. They then pass their paper to the left with everyone adding onto the gossip. Students really get into this! CP / F
8. Describe and guess

Students think of a person / a place or a thing. They write a description of them / it and they are read out and others students guess.

Jokes and riddles are also effective for this. Students write out a joke or riddle they know and then they are read and other students try to guess the punchline. - F
TEXT Write
1. Sentence Chains

The teacher writes a word on the board and then students shout out words that follow using the last letter(s). The more last letters they use, the more points they get. The teacher keeps writing as quick as possible as the students offer up more correct words. Ex. Smilengthosentencementality…..

Give students a blank piece of paper and in pairs with one student being the secretary, they play! This is a great game for simple spelling practice and also to get students noticing language and how words end/begin. They can also play for points. Compound words and phrases are acceptable! - WUP
2. Guided Writing
This is a mainstay of the writing teacher’s toolkit. Students are either given a “bank” of words or can write/guess on their own. They fill in the missing words of a text to complete the text. Take up together and let students read their variations. A nice adaptation to guided writing for lower level students is for them to personalize the writing by getting them to draw a picture for the writing passage to illustrate and fortify the meaning. Here’s a nice example. CP
3. Timelines

Use a time line to describe any event. Brainstorm as a class. Then students use the key words written on the board, to write out the time line as a narrative. Really effective and you can teach history like this too! Biographies of individuals or even the students themselves are a powerful writing activity and timelines are a great way to get them started. - F
4. Notes

Students are given notes (the classic example is a shopping list but it might be a list of zoo animals / household items etc…) and then asked to write something using all the noted words. This usually focuses on sequence (transitions) or location (prepositions). F
5. Grammar Poems

Grammar poems are short poems about a topic that students complete using various grammar prompts. This form of guided writing is very effective and helps students notice various syntactical elements of the language.

Put the grammar poem on the board with blanks. Here are some examples but it could be on any topic (country, famous person, my home, this school, etc..). Fill out as a class with one student filling it in. Then, students copy the poem and complete with their own ideas. Change as needed to stress different grammatical elements. And of course, afterwards SHARE. Present some to the class and display on a bulletin board. Your students will be proud of them!

SPEAK Write

1. Surveys / Reports

Students have a survey question or a questionnaire. They walk around the class recording information. After, instead of reporting to the class orally, they can write up the report about their findings.

This can also be used with FSW (Find Someone Who) games. Students use a picture bingo card to walk around the classroom and ask students yes/no questions. They write the answers with a check or X and the student’s name in the box with the picture. After, they write up a report about which student ……. / didn’t …… certain things. CP
2. Reported Speech

Do any speaking activity or set of conversation questions. Afterwards, students report back by writing using reported speech, “ Susan told me that she ………..” and “ Brad said that ………..” etc….. CP
3. Introducing each other

Students can interview another classmate using a series of questions / key words given by the teacher. After the interview of each other is over, students can write out a biography of their partner and others can read them in a class booklet. - F
4. In class letter writing

Writing for a purpose is so important and nothing makes this happen better than in class letter writing. Appoint a postman and have each student make a post office box (it could just be a small bag hanging from their desk). The students can write each other (best to assign certain students first) and then respond to their letter. Once it gets started, it just keeps going and going… - F
4. Email / messaging / chat / social networking

This is an excellent way to get students speaking by writing. Set up a social networking system or a messaging / emailing system for the students. They can communicate and chat there using an “English only” policy. Use videos / pictures like in class – to promote student discussion and communication. Projects online foster this kind of written communication and using an CMS (Content Management System) like moodle or atutor or ning can really help students write more. - F
5. Class / School English newspaper or magazine

Students can gain valuable skills by meeting and designing a school English newsletter. Give each student a role (photographer, gossip / news / sports / editor in chief / copy editor etc…) and see what they can do. You’ll be surprised! - F
WRITE Do

1. Dialogues

Students can write dialogues for many every day situations and then act them out for the class. The teacher can model the language on the board and then erase words so students can complete by themselves and in their own words. Here’s a neat example using a commercial as a dialogue. - CP
2. Drawing

Students draw a picture and then write a description of the picture. They hand their description to another student who must read it and then draw the picture as they see it. Finally, both students compare pictures! - F
3. Tableaus / Drama

Students write texts of any sort. Then the texts are read and other students must make a tableau of the description or act out the text in some manner. For example – students can write about their weekend. After writing, the student reads their text and other students act it out or perform a tableau. F
4. Don’t speak / Write!

I once experimented with a class that wouldn’t speak much by putting a gag on myself and only writing out my instructions. It worked and this technique could be used in a writing class. Students can’t speak and are “gagged”. Give them post it notes by which to communicate with others. Instruct using the board. There are many creative ways to use this technique! - F
RECOMMENDED BOOKS 4 TEACHERS
I highly recommend the following two books for ideas and some general theory on how to teach writing. Purchase them for reference.

1. HOW TO TEACH WRITING
 - Jeremy Harmer

[image: image1.jpg]how to

teach witing

2. Oxford Basics: Simple Writing Activites
 - Jill and Charles Hadfield
[image: image2.jpg]basics

Jill Hadfield
Charles Hadfield

http://ddeubel.edublogs.org/2009/09/19/teaching-writing-some-online-resources/
[image: image3.jpg]|||||||||

The Top 10 Writing focused websites for ELT
1 The Owl at Purdue Writing Lab

 Long time, the “go to” site for teachers of writing. Visit the ESL writing section for valuable advice. Their Teaching section offers many power points to inform instruction of all writing points. [Look on the Right]

#2 PBWorks Wikis

 Writing online needs “a place” and PB Works offers the best wiki around (online writing collaboration and website editing . Simply sign up for a loaded free version and invite your students by email. Perfect for projects on any topic. Find out more about what a wiki is by watching this Common Craft Plain English video.
#3 Penzvu

 Journals and diaries are cool to most kids. Penzu offers a real simple but attractive format where students can write and then send / share with their teacher or classmates. A perfect way to get students writing from prompts or sentence starters and getting them hooked on the writing habit! Take the tour here.

#4 Interactives Spelling Bee

 Divided by grade level, students listen and spell parts of the story. An excellent dictation device for individual or even whole class practice.

#5 Listen and Write

 Much like Spelling Bee, you can listen and write selected words from passages. Lots of precise feedback and very simple to use.

#6 Writeboard

 A 37 signals collaborative writing product, Writeboard allows a teacher to create a class shared “bulletin board” or page. Students using a password can access and edit. Compare edits and see the differences in color. A great way for a teacher to edit student work and show the corrections! Also use Google Docs and Show Document, for collaborative writing.

#7 Dancing Mat Typing

 Writing also means being able to type! The BBC offers the best online beginner site with a cool Scottish accent! Fun for kids. Bubbles is also a simple practice game. For higher level practice try Type Racer or Barracuda.

#8 Graphic Organizers

 Graphic organizers (especially storyboards) are a great way to get students beginning to write. They are essential to the Prewriting stage and whether you just make your own with a blank piece of paper or use a designed version, they really help students organize and prepare for writing.

#9 The Tarheel Reader

 Story writing and using narrative to practice writing is essential. The Tarheel reader provides power points (click SET UP on any book) which students can then open (the teacher can just erase the existing writing) and write about, then present as a book to the class. Wonderful stuff!

#10 Comics

 Comics really get your students motivated to write. Read Write Think offers many resources but this one rocks! Students make their comic and then print out to share. Here’s another generator.

There are many other fine resources for writing. See my whole list.
Visit EFL Classroom’s Writing Center for lots of free downloads to help your students!

Also, our Writing folder of resources!

[image: image4.jpg]|||||||||

This book (and series) is a gem! Jill Hadfield knows what working EFL / ESL teachers need and in this book there are 30 simple writing activities which teachers can use with a wide variety of levels and with only a chalkboard and a piece of chalk / paper.

Very insightful and cleanly, simply written. The author explores through example and description, all the facets and theory behind that “looking glass” which we call teaching. I use this as a course text for my methodology class for in-service teachers.

