Operator: OUTLINE

function to present the main features of a text			
STRUCTURE	LANGUAGE	TO BE AVOIDED	
the order of main points reflects the order in the text	compound sentences: infinite forms, apposition, non-defining relative clauses,	Do not	

- the thesis is given in the opening sentence
- supporting detail is given where required
- appropriate paragraph writing

- apposition, non-defining relative clauses, conditional clauses etc.
- neutral or formal register
- It is conventional to use the present rather than the past tense
- quote or copy from the text
- comment on the text
- give an introductory statement on the source and publication of the text

Operator:DESCRIBE

function: to evoke an image of a scene or character or give a detailed account

unction. to evoke an image of a scene of character of give a detailed account		
STRUCTURE	LANGUAGE	TO BE AVOIDED
 the general idea or topic is given in the opening sentence or paragraph the main body presents details of what can be observed (seen, heard, smelled or felt) 	 compound sentences: infinite forms, apposition, defining and non-defining relative clauses, conditional clauses etc. neutral or formal register 	Do not • comment on the text
 supporting detail in the form of quotation or paraphrase, accompanied by line references, is given where required appropriate paragraph writing 	It is conventional to use the present rather than the past tense	

Operator: DESCRIPTION OF IMAGES

STRUCTURE	LANGUAGE	TO BE AVOIDED
the opening sentence or paragraph comprises a statement on (a) the source and publication of the image and (b) the general idea or topic of the image the main body presents details of what can be seen, beginning with the most striking elements appropriate paragraph writing	 the position of elements in the image is given using phrases such as at the top, in the foreground, the focus of attention captions or words in speech bubbles are quoted or paraphrased; paraphrase is particularly appropriate for lengthy captions or speech bubbles compound sentences: infinite forms, apposition, defining and non-defining relative clauses, conditional clauses etc. the progressive mode is generally required for actions depicted neutral or formal register It is conventional to use the present rather than the past tense 	Do not • comment on the text

Operator: EXAMINE

function: to describe and explore specific features of the text and how they are presented **STRUCTURE** LANGUAGE TO BE AVOIDED The student is required to identify the relevant • compound sentences: infinite forms, apposition, Do not aspects in accordance with the task defining and non-defining relative clauses, • copy from the text conditional clauses etc. • text begins with an appropriate introduction comment on the text structures establishing appropriate connections • in the main section arguments are organised • enumerate ideas without good reason giving reasons such as according to the requirements of the task retell/summarize the text • That is why • supporting detail is expected, generally in the form copy the wording of the task For that reason of short quotations, references to the text • Due to this • use inappropriate colloquialism · appropriate paragraph writing As a result In conclusion According to

• It is conventional to use the present tense

neutral or formal register

Operatoren: COMPARE/CONTRAST

function: to compare and/or contrast two or more aspects, main ideas in a text/in different texts, different characters and their behaviour

Compare: show similarities and differences

Contrast: emphasize the differences between two or more things

STRUCTURE	LANGUAGE	TO BE AVOIDED
The student is required to identify and choose the significant aspects which are to be compared or contrasted in accordance with the task • text begins with an appropriate introduction: Compare: characteristics of X/of Y Contrast: state differences • in the main section arguments are organised according to the requirements of the task compare: show how Y is similar to or different from X contrast: highlight and elaborate on the differences • supporting detail is expected, generally in the form of short quotations, references to the text • conclusion briefly summarizing the findings in accordance with the task • appropriate paragraph writing	 compound sentences: infinite forms, apposition, defining and non-defining relative clauses, conditional clauses etc. comparatives, superlatives structures establishing appropriate connections expressing similarities and/or differences on the one hand/on the other hand in contrast with while However As a result In conclusion according to similarly both and like the same as neutral or formal register It is conventional to use the present tense 	 copy from the text explicitly comment on the text simply enumerate ideas so that similarities or differences are not apparent retell/summarize the text copy the wording of the task use inappropriate colloquialism

STRUCTURE	LANGUAGE	TO BE AVOIDED
introduction * * neutral approach: a concise reference to the task/problem/thesis in question * ** personal approach: a concise statement of the student's opinion	a neutral approach*: One might say People believe that It is generally believed that It is clear that a personal approach**: I would say It seems to me	retell the ideas in the text use lengthy or unnecessa quotes or paraphrase from the input text add new ideas in the conclusion
main part: logical progression of thought (arguments, ideas must be expressed clearly, must be complete and convincing) ideas must be illustrated by arguments, examples,; these might be factual, logical, statistical or anecdotal quotation and paraphrase where appropriate appropriate paragraphs conclusion: summarising student's position in the light of the ideas in the main part	 compound sentences: infinite forms, apposition, defining and non-defining relative clauses, conditional clauses etc. clear and logical transitions between the different parts: connectors linking the individual ideas and linking these to the initial thesis so that the line of thought/argument is evident First of all/ secondly, In addition , which means that , which is also/not the case in As a result An important/crucial point to consider is There is an example of in lines/the second paragraph The major question to be considered 	

As can be seen in line/paragraph ...
connectors expressing time or conditions

connectors expressing comparison/contrast
 On the one hand/on the other hand

At that time ...

People used to do ...Later, however, ...

Compared to/withIn contrast to ...Register: neutral or formal