Theme: Environment Writing

DIRECTED WRITING 1
FORMAT: ARTICLE
THEME: ENVIRONMENT

Earth Day is important to create <u>awareness</u> of environmental protection. You are the President of Nature Society in your school and your teacher has asked you to write an <u>article</u> for your school magazine about the Earth Day programme.

Objective: To foster love for environment	
What the school can do:	What students can do:
- Plant trees	- Recycle old newspapers, books and
- Organise talks	magazines
 Hold cleanliness campaigns 	- Save water
 Turn off lights for an hour 	- Use paper bags
 Compost food waste 	- Give donations
	- Join competitions about environment
Give your opinion about the activities	Give your opinion about the activities that
organised by the school	students do

** 2 marks for format, 13 marks for content points, 20 marks for language

DIRECTED WRITING 2
FORMAT: SPEECH
THEME: ENVIRONMENT

You are the president of your school's Environment Club. Your club is organising the Environment Week. Your teacher advisor has asked you to deliver a <u>speech</u> during the assembly to inform everyone about the event.

In your speech, include the following details:

Recycle old newspapers

(Your own idea)

Held in conjunction with Earth Day 2020	
Main Objectives:	Benefits:
 Raise awareness about the 	 Beautify the school compound
environment	 Foster stronger friendship
 Encourage recycling at school 	Reduce pollution
 Create conducive environment 	- T5
 Instil love for nature 	
Activities:	E ()
Mural Painting	
Tree planting	

** 3 marks for format, 12 marks for content points, 20 marks for language