LI To be able to text mark a piece of writing.

SC:
1.
Read the text

2. Highlight the time connectives in one colour.

3. Highlight the verbs which show the past tense in a second colour.

4. Highlight the part of the text that deals with the who, what, when, where and why.

5. Highlight the words which show you the text is written in the first person.

6. Make a key which shows the colours you have used and the features that they relate too.

Wow! Did I have a smashing weekend! My name is Jamie and I am 12 years old. When I got home from school on Friday my mum was at the door with a rucksack in her hand. “These are the clothes you need for your surprise trip!” she said.

Well at that moment a taxi arrived and I climbed in. There was my best friend Clive. He didn’t know what the surprise was either.

Within forty five minutes we arrived at Portsmouth ferry port. Then we met a man called Mr Adams, who told us that we had won a competition to sail to France as a VIP guest of the captain!

Next we were shown on board and met the captain who took us up to the bridge. Clive had hoped to see a wheel, like the one on the old pirate ships so he was a little disappointed when he only saw two handles that they used for steering.

Soon afterwards the ship was underway. The wind had picked up and a crewman said we were in for a rough passage!

Two hours later we were heading for the middle of the channel and the waves were breaking over the bow. The ship was thrown up and down, side to side. It was like a giant roller-coaster ride. Fortunately, neither of us was sick but lots of passengers were.

After a while we made our way back to the bridge, where we found the captain, he was looking worried. “We have had an SOS from a yatch and we are the nearest ship. They want us to stand by in case the lifeboat can’t reach them.”

We had never expected to have a real adventure but Clive and I were allowed to stay on the bridge. We were all looking out of the windows trying to spot the yatch.
“There she is!” I screamed and they all rushed to see what I was pointing at. Sure enough there in the distance was what appeared to be a tiny yatch being thrown around by the wind. Waves were rolling over the decks and a lone helmsman was struggling to keep the boat heading into the wind.

Meanwhile, the lifeboat was racing to our position and soon we caught sight of it as it drew alongside the battered boat. We heard the lifeboat say that they had the situation in hand and so our ferry turned towards port and headed for home.

When we got back to Portsmouth our Mums were there to and we raced down the gangway to tell them all about our trip.

Finally, we got home and a reporter was there to ask us about our prize trip. Did we have something to tell him!

