AICE AS Level: General Paper 8004

CCPS
AICE AS Level: General Paper 8004
Curriculum Map

CCPS	6/3/2014	

	Component One: Introduction to AICE GP Format and Categories

	Topic: Preparing for the AICE General Paper Essay

	Key Question
1. How does the AICE GP essay differ from previous essay writing?
2. What are the differences between expository, argumentative and discursive essays?
3. What are the key elements of argumentative/persuasive writing?
4. What are the key elements of discursive writing?
5. What exactly does each prompt ask?
6. On what grammar, usage and mechanics rules will the paper be assessed?
7. What are the common errors in grammar, usage and mechanics?
8. What are strategies for improving sentence structure and writing more effective sentences?
9. What level of awareness of national/global issues is necessary for support in the AICE GP essay?

	Key Content:
1. Overview of AICE General Paper essay
2. Essay types: Expository/Persuasive/Discursive
3. Writing Process:
· Prewriting (Brainstorming;+/- chart/target; hand approach)
· Organization
· Support
· Transitions
· Analytical Closing
4. Deconstruction of essay prompts
5. Instruction/practice in writing skills (grammar, usage and mechanics)
6. Expansion of sentence structure/varying sentence patterns
7. Editing skills
8. Exploration of national/global issues in context
9. Baseline and periodic assessment using GP test prompts (see General Paper 8004 Cambridge Resource under Website Resources below for past prompts)
10. Mini-research/Inquiry Research
11. Class Presentations

	Resources:
General Paper Wikispace Resource
G.P. Getting Started Assignments
General Paper Stem Starters
Quarter One Thematic Idea Resources
National/Global Issues
Izzit Resource
CNN Student News
CNN Resources
Phone Apps: Headline news
· Upfront Magazine (print and online)
· Upfront Resources
Writing Skills:
· Everything’s an Argument (Bedford/St. Martin) Class-set
· Evergreen (See Zip Drive)
· Proofreading, Revising, & Editing Skills Success
· Keys for Writers
· Writing Center Practice (w/Tests) (See Zip Drive)
· Caught Ya!* (See Zip Drive)
· Grammar Resources
· Mr. Furman’s Grammar Resource
Passcode: GCHS2014
Vocabulary:
Relevant GP Terms to Know (See Zip Drive)
Vocabulary Resource
Commonly Confused Words
Power Verbs
Videos:
Upfront Videos
Websites:
General Paper 8004 Cambridge Resource
The Global Pen (Jill Pavich)
Back to School: The First Few Weeks
The Global Pen Week One Tips
The Global Pen Overview Quarter One
G.P. Best Practice Resources
G.P. Themes
G.P. Prompts/Topics
Scoring/ Grading The General Paper Essay
G.P. Rubrics

	

	Component Two: Development of Argumentative and Discursive Essays

	Topic: Organization/Support for Argumentative Writing on National/Global Issues

	Key Questions:
1. What are the components of culture?
2. What constitutes diversity?
3. What connections can be made between various areas of society?
4. What are the “trigger words” in a prompt that indicate what type of essay response is appropriate?
5. What are the elements of a strong argumentative thesis?
6. How can the knowledge base for the following three prompt categories be expanded?
· Historical, social, economic, political and philosophical
· Science, environmental issues, mathematical
· Literature and language, arts and crafts
7. How can the opposition to an argument be made effectively?

	Key Content:
1. Exploration of cultural issues:
· Social
· Political
· Economic
· Environmental
· Political
· Philosophical
· Scientific
· Technological
2. Understanding of individual, societal and cultural diversity
3. Development of independent and critical thinking
4. Close reading skills
· Note taking
· Labeling/Annotation
· Outlining
· Summarizing
· Drawing conclusions
5. Identification and deconstruction of the writing prompt
6. Deeper exploration of the three prompt categories
7. Continued study/review of grammar, usage and mechanics skills
8. Periodic assessment using GP test prompts

	Resources:
The Global Pen Overview Quarter Two
Prompt Identification
Sample G.P. Essays
Quarter Two Thematic Idea Resources
Aligning Your G.P. Efforts
The Global Pen (The Essay)
The G.P. Introduction
The G.P. Body
The G.P. Conclusion
Scoring/ Grading The General Paper Essay
Persuasive Unit
Discursive Unit
Argumentative and Discursive Writing Resources
Inquiry Research
Research Resource
More Research Resources
Inquiry Research Assignment
Research Articles
Student Sample Inquiry Research Resources
G.P. Games

	

	Component Three: Improving AICE General Paper Scores

	Topic: Developing Strong Support and Making Connections

	Key Questions:
1. What thematic connections can be made to provide deep support to an argument?
2. What additional information and/or explanation can be included in a support paragraph to explain each point in depth?
3. What impact do strong transition sentences have on the fluency of an essay?
4. How can research and reporting expand the knowledge base for successfully addressing the prompt?
5. How can debate expand the knowledge base for successfully addressing the prompt?
6. What are the expectations for formal language and tone?

	 Key Content:
1. Communicate information in a clear, concise, logical and appropriate manner
2. Focus on key areas of concentration for General Paper essay
3. Demonstrate knowledge and understanding of national and global issues
4. Demonstrate knowledge of methods and techniques of effective writing:
· Clear understanding of prompt
· Strong thesis statement
· Logical organization
· Comprehensive support and explanation
· Sophisticated transition sentences
· Analytical conclusion
· Elevated vocabulary

5. Mastery of grammar, usage and mechanics
6. Review of formal language rules
· No abbreviations/contractions
· No personal pronouns
· No slang/informal word choice

7. Periodic assessment using GP test prompts

	Resources:
Quarter Three Thematic Idea Resources

Mr. Furman’s Writing Resource
Passcode: GCHS2014

G.P. Improving Writing Tips

Essays for Improvement
Tips for Writing Success
G.P. Law Unit
G.P. Storytelling & Oral Tradition Unit

	

	Component Four: Successful Production of AICE General Paper Essay

	Topic: Producing High Quality Responses to Two Exam Essay Prompts in Two Hours

	Key Questions:
1. What are the criteria for achieving a top score on the General Paper essay?
2. How can the Cambridge rubric be used for self and peer evaluation?
3. How can the individual student’s knowledge base be reviewed and applied to the test prompts?
4. What time management strategies will be most effective within the allotted two hours?

	Key Content:
1. Identify, select and interpret material appropriate to a prompt
2. Apply knowledge, understanding and analysis in essay response:
· Drawing inferences
· Providing explanations
· Constructing and developing arguments
· Understanding implications
3. Exercise evaluation and discrimination in assessing evidence, ideas and opinions to formulate a strongly supported conclusion
4. Use the Cambridge rubric to evaluate and revise sample essays
5. Pacing/time management test-taking strategies
6. Final assessment using GP test prompts

	Resources:
Quarter Four: Exam Review

Sample Tests for Review and Baseline Testing

 Tips for Writing Success
Mission (G) Possible
G.P. Debate Resources
●Let the Debates Begin
●More Debate Resources
G.P. Exam Study Review

	

	

	

	
	

