[image:]BLAXLAND HIGH SCHOOL
A school of excellence, opportunity and success

	 ALARM Scaffold for Evaluation

	
Evaluate: Questions students might consider to facilitate this level of higher order of thinking.
· To what extent is each component successful, useful, and achieve its purpose?
· To what extent is the impact/effect valuable?
· To what extent has it carried out its function or purpose?
· To what extent does each component or feature carry out its aim or goal?
· Is it successful, in relation to set criteria?
· By how much do the positives outweigh the negatives or visa versa?
· To find or express the value or extent of quality of something.

Critically Evaluate
· Come to a final judgment. To what extent overall?
· After establishing the extent of the success/effectiveness of each individual feature/purpose, compare and contrast all the areas covered.
· To what extent is one more effective that another? Were all the features/effects/impacts, the whole process, successful or effective?

	BOS verbs used in evaluation response can include:
· Construct: make build; put together items or arguments.
· Deduce: draw conclusions.
· Evaluate: make a judgement based on criteria; determine the value of.
· Critically Evaluate: add a degree or level of accuracy depth, knowledge and understanding, logic, questioning, reflection and quality to evaluate.
· Extrapolate: infer from what is known.
· Investigate: plan, inquire into and draw conclusions about.
· Propose: put forward (for example a point of view, idea, argument, suggestion) for consideration or action.
· Assess: make a judgement of value, quality, outcomes, results or size.
· Justify: support an argument or conclusion.

	Some ways to Express Value Judgements

The Component Can be positive Can be negative
The element Determining Unimportant
The ingredient Crucial Unnecessary
The factor Key Minor
The tendency Essential Marginal
The role Primary Secondary
The event Major Limited
The development Decisive Transitory
The situation Fundamental Non-critical
The principal Representative Rudimentary
The theme Critical Peripheral
The problem Vital Subsidiary
The sector Prominent Indeterminate
The dilemma Salient Trivial
The trend Characteristic Superficial
The direction Underlying Repetitive

Ref: Brian Miller UWS
Concise Guide to Formal
Writing 2002

	
ALARM: Evaluation Responses
Paragraph Structure

	
Evaluate: Language you might use to write a higher order response.
· The component was successful because…
· The component was useful because…
· The component achieved its purpose because…
· The impact/effect was valuable because…
· Its function or purpose was carried out because…
· Its aim or goal was achieved because…
· In relation to set criteria, the component was successful because…
· The positives outweigh the negatives because…
· The values or quality of something is…

Critically Evaluate:
· Come to a final judgement. The overall extent …
· One component is more effective than another because…
· By comparing all the areas covered, it can be understood…
· The effects/impacts/effects/results/outcomes are effective because…
· Hence, therefore, consequently, as a result of, in conclusion…

	
PARAGRAPH STRUCTURE
ALARM tells us to frame our argument/ideas using concept first. This helps to evaluate students responses.
S tatement at conceptual level (Topic sentence)
E xplain the significance of the components/features and use evidence to support
E valuation by making a judgement
R eorientate towards the question, thesis and/or next paragraph

	
Connective Words

	
Connective words (conjunctions) are used to link parts of sentences and to link different sentences within evaluations. They develop and connect lines of argument.

	
WORDS THAT I CAN USE TO SHOW SEQUENCE AND TIME

	
Firstly
Secondly
Finally/Lastly
	
Previously
On occasion
In the end
	
At this point
Meanwhile
Next

	
WORDS THAT I CAN USE TO SHOW ADDITION

	
In addition
Furthermore
Whereas
	
Moreover
Besides
Not only
	
And
As well
Additionally

	
Evaluation Scaffold
Words to connect text references for evidence

	
States
Reveals
Describes
Implies
Argues
Put forward
	
Outlines
Mentions
Infers
Predicts
Believes
Expresses the view

	
Suggest
Refers to
Distinguishes
Concludes
Advocates

	
WORDS THAT I CAN USE TO SHOW COMPARISION

	
However
Whereas
On the other hand
	
Nevertheless
Alternatively
Rather

	
Instead
On the contrary
In other respects

	
WORDS WHICH INDICATE EXAMPLES, RESULTS OR THE SIGNIFICANCE OF SOMETHING

	
For example
Including
Accordingly
Therefore
Indicates
Exemplifies
Shows evidence of
Manifests
	
For instance
These include
As a result of
Through
Shows that
Symbolises
In an extension of mirrors
As shown by
	
As exemplified by
Such as
Consequently
Discloses
Represents
Reflects
Means
Expresses

	

	HSC Key Words
	
ALARM Scaffold

	
	Topic Concept:
· Essential idea of topic or summation
· Judgment on the development process and/or its change of procedures in the process over time.
· How are the various features/impacts/effects interrelated?

	
Clarify
Define
Identify
List
Recall
Recount
Summarise

	Name and Define:
· Components/elements/ steps/stages of the topic process.
· Give a name and definition of EACH of these areas.
· Identify.

	
Describe
Demonstrate
Distinguish Extract
Outline
Classify

	Describe:
· What are the features/characteristics/properties?
· Use examples.

	
Apply
Explain
Account
What/Why

	Explain the Significance:
· What is the ... purpose/function? … Cause and effect?
· Use examples

	
Analyse
Examine
Interpret
Synthesise
Predict
How/Why

	Analyse:
· Explain how and/or why the intentions are carried out, impact
· How did it achieve its purpose or intent and / or impact/effect?
· What is the relationship between the various components?

	
Critically Analyse
Compare
Contrast
Discuss
Recommend

	Critically Analyse:
· Explains the how and the why of the positives/advantages and negatives/disadvantages of this effect.
· How and why is it beneficial and /or harmful?

	
Construct
Deduce
Evaluate
Extrapolate
Investigate
Propose

	Evaluate:
· To what extent is each component part successful, useful, and achieve its purpose?
· To what extent is the impact/effect effective or valuable?
· To what extent has it carried out its function or purpose?
· Is it successful, in relation to set criteria?

	
Critically
Evaluate
Assess
Justify
	Critically Evaluate:
· Come to a final judgement on each component & overall extent
· After establishing the extent of the success/effectiveness of each individual feature/purpose, compare and contrast all the areas covered.
· To what extent is one more effective than another.
· Were all the features/effects/impacts, the whole process, successful or effective?

	
Appreciate
	Appreciate:
· [bookmark: _GoBack]Why is this understanding of the topic important for life?

image1.wmf

