

Anne Frank Biography

I am learning to use language and style in a way which engages and / or influences my reader.

Creating Texts

ENG 2-27a

I can convey information, describe events, explain processes or combine ideas in different ways.

Creating Texts

LIT 2-28a

Learning Intention - To recognise the structure and language, organisational and presentational features of a biography

Success criteria

1. Purpose:

- To give an account of Anne Frank's life using the research you have gathered

2. Structure:

- Opening statement introduces the subject, and explains why she is known
- Significant events are ordered chronologically
- Closing statement explains how this person will be remembered, and sometimes gives the writer's opinion

3. Language Features:

- Refers to named individuals
- Contains dates linked to specific events
- Written in the past tense
- Can include direct and indirect speech and quotes from other sources
- Written in 3rd person
- Includes time connectives to link ideas
- Events are anecdotal in style (rather than lists of facts), and engage the reader

Biography Checklist

Features	Traffic light	Where is your evidence?
Is it written in the Third person ?	<input type="radio"/>	ANNE FRANK
Is it in the past tense ?	<input type="radio"/>	
Are there facts about the person's life?	<input type="radio"/>	
Are there dates to show when events happened?	<input type="radio"/>	
Is it in chronological order ?	<input type="radio"/>	
Are there any time connectives ?	<input type="radio"/>	
Have you written in clear paragraphs ?	<input type="radio"/>	
Have you described in detail ?	<input type="radio"/>	
Is there any emotive language ?	<input type="radio"/>	
Will your writing keep the reader interested ?	<input type="radio"/>	
Is there a variety of sentence structure ?	<input type="radio"/>	