First Language English 0500

WowEnglish.co.uk


WRITING INTERVIEWS


Question 3
Extended Response


- Question 1: comprehension and summary task (30 marks)
- Question 2: short answer and language questions (25 marks)
- Question 3: extended response to reading (25 marks)


For question 3, you could be asked to write one of these six text types:

- Letter
- Diary
- Newspaper
- Magazine
- Speech
- Interview


What do you guess the purpose of a radio interview might be?

- → Inform
- → Persuade
- → Entertain
- → Argue


What do you guess the purpose of a radio interview might be?

- → Inform
- → Persuade
- → Entertain
- → Argue


What is the PAFT of your text?

Purpose

Why are you being interviewed and who by?

Format

Interview
Often radio interview


Audience

Who is listening to the radio show?
Who is interviewing you?

Tone

How formal or informal should your character be?


Recommended further viewing

(1)

- EyeWitness News interview with Trevor Noah
- Newsround interview with Nadiya Hussain
- Ellen interview with Kim Kardashian
- •Rank these interviews from least formal to most formal.
- •What is the PAFT of these interviews?
- •Write down any features of interviews you notice.
- •What type of language does the interviewee use?
- •What is the relationship like between the interviewer and interviewee?


The interview's purpose will depend on the text, but it is often to inform and sometimes to entertain.

Some examples might be:

- A radio interview with a grandfather about going on a trip with his granddaughter
- A TV interview with a jungle guide about her unusual job
- A radio interview with a local mayor about local issues


Read the question carefully – it always changes!

If it is a radio show about history, the audience is probably older, more serious, intelligent and academic. This will give you a more formal tone.

If it is a TV interview about an unusual job, the audience may be looking to be entertained more, and so the tone could be more fun and less serious.


You should write in script format, which we will look at in closer detail later on.

Sarah: This is a script (laughs).

Jeremy: It sure is.


In a radio interview, you should use internet slang like omg, lol, © and u.

- \rightarrow True
- → False


COUCERTAIN A RECUE DE LA COLOR DE LA COLOR

In a radio interview, you should use internet slang like omg, lol, © and u.


- \rightarrow True
- → False


... it depends!

Which character have you been asked to write as? What type of personality do they have? Who is the audience of their interview?

Most often the tone is formal or semi-formal


Example interview

- •What is the tone? Give some examples.
- •What do you notice about my language choices?
- •What do you notice about my punctuation?
- •What features make the interview sound more spoken?

Presenter: Welcome to TalkRadio and I'm joined by Louis Ng, the founder of Football for Society. Can you tell our listeners a little more about what inspired you to become an entrepreneur?

Louis: Sure, good to be here, Ted. I guess I've always been into the idea that sport can help in more ways than just improving our individual health but can also bring together communities and better society as a whole. I mean, well, as a boy I might have gone down some dangerous paths had I not joined my local football teen (laughs). Thankfully I had a wonderful coach that pushed me to be the best I could, physically and mentally.

Presenter: He sounds like a great guy!

Louis: He really was... he was like a father to me. Not just to me but to everyone on our team.


"Thank you for your question, Ted!" This sentence uses what technique?

- → Personal pronoun
- → Collective pronoun
- > Formal address


COCCOCO THE THE THE TOTAL TO THE TOTAL THE TOTAL TO THE TOTAL THE TOTAL TO THE TOTAL THE TOTAL TO THE TOTAL THE TOTAL TO T

"Thank you for your question, Ted!" This sentence uses what technique?

- > Personal pronoun
- → Collective pronoun
- → Formal address


"Well... I guess you're right!" This sentence uses what technique?

- → Ellipses
- → Fillers
- → Slang


"<u>Well...</u> I guess you're right!" This sentence uses what technique?

- → Ellipses
- → Fillers
- → Slang


Only use the three bullets

Cambridge will give you the three questions your interviewer should ask. You shouldn't 'ask' more questions or you will lose focus.

Your interviewee should do most of the talking.


Use spoken language

You can use filler words and thinking words such as:

- Well,
- I guess...
- Huh, I hadn't thought about that before...

Don't do this too much or it will sound weird!


What do you call this punctuation mark: ...

- → Dot dot dot
- → Triple period
- → Ellipses


What do you call this punctuation mark: ...

- → Dot dot dot
- → Triple period
- → Ellipses


Punctuation

Use a variety of punctuation to make your writing sound more spoken:

Use ellipses ___ for a pause

Use a dash /= to show the speaker has changed the direction of their sentence

Use an exclamation mark / to place emphasis or show excitement

Again, don't do this too much or it'll sound weird.


Make it sound like a real conversation by using 'you'.

Have your interviewee speak to the interviewer directly:

- You really can't imagine
- O Don't look so surprised!


Use script format

Layout your interview like a script.

Andy: So, Kayla, tell me why do you love English so much?

Kayla: Well, because of Ms O'Rourke, of course!

You can use stage directions in brackets too (laughs) (nods) (claps)


Give the presenter a name

Make up a name for the person interviewing you and use it a couple of times in your interview.

Interviewer: Tell me about your experiences on that day.

Rachel: Sure, Jim. So the day started out like any other... a disaster (laughs).


Which of the following techniques should you <u>not</u> do when writing interviews?

- → Give stage directions
- → Add extra questions
- → Use filler words


Which of the following techniques should you <u>not</u> do when writing interviews?

- → Give stage directions
- → Add extra questions
- → Use filler words

Tips for speech writing

Pronouns

Use 'you' to speak to the interviewer

Script format

Sarah: Bla bla.
James: Bla bla.

Spoken language

Well, huh, I hadn't thought about that before

Punctuation

Use: ... ?!-

Names

Give the presenter a

Three bullets only

Don't make up extra questions on the exam

Practice tasks

Real interview

Interview a family member or friend about something interesting that happened to them. You could even record it.

After this, write down the script and try to keep some of the spoken language features you heard.

Want more feedback?
WowEnglish.co.uk

Interview a celebrity

Find an interview online with a celebrity you like and make notes about how they speak.

After this, write an interview with that celebrity about a new topic, trying to make the language sound similar to the celebrity.

Mark your own writing

Tick √ spoken phrases

Huh, well, I hadn't thought about...

<u>Underline</u> words that so<mark>und like yo</mark>ur character

Slang or phrases that sound like your chosen character

Put a * next to

Did you create a name for your interviewer?

Circle your favourite sentence

Explain why this is your favourite sentence.

Highlight good vocabulary

Any sophisticated or impressive words you used

Did you use script format?

Sarah: Bla bla.
James: Bla bla.
And stage directions
(laughs)


Thanks!


Find more resources

wowenglish.co.uk

CREDITS: This presentation template was created by Slidesgo, including icons by Flaticon, and infographics & images by Freepik.

Please keep this slide for attribution.