
© Pearson Education 2008 Functional English Level 1 • Section D2 Draft for Pilot

EDEXCEL FUNCTIONAL SKILLS PILOT

English Level 1

Section D

Understanding and writing texts

D2 Presenting information in a logical order

1 Present information in a logical order in letters 9

2 Present information in a logical order in reports 15

3 Making sure that the subject and verb agree 19

4 Using the right tense 21

We are grateful to the following for permission to reproduce copyright material:

Although we have tried to trace and contact copyright holders before publication, in some cases this has not been possible. Permission

is still being sought and we would appreciate any information that would enable us to contact those who we have been unable to contact.

We will be pleased to rectify any errors or omissions at the earliest opportunity.

Pilot material only – see introduction before use

Working with shape and space 5

Skills Standard Coverage and Range Learner Unit

3 Writing

Write a range of texts to
communicate information, ideas
and opinions, using formats and
styles suitable for their purpose and
audience In more than one type of text

3.1 Write clearly and coherently,
including an appropriate level of
detail

3.2 Present information in a logical
sequence

3.5 Ensure written work includes
generally accurate punctuation
and spelling and that meaning
is clear

1 Present information in a logical order in letters
2 Present information in a logical order in reports

3.4 Use correct grammar, including
correct and consistent use of
tense

3 Making sure that the subject and verb agree
4 Using subject and verb agreement accurately

Where to find the final specification, assessment and resource material
Visit our website www.edexcel.com/fs then:
•	 for the specification and assessments: under Subjects, click on English (Levels 1–2)
•	 for information about resources: under Support, click on Published resources.

Use these free pilot resources to help build your learners’ skill base
We are delighted to continue to make available our free pilot learner resources and teacher notes, to help teach the skills
learners need to pass Edexcel FS English, Level 1.
But use the accredited exam material and other resources to prepare them for the real assessment
We developed these materials for the pilot assessment and standards and have now matched them to the final
specification in the table below. They’ll be a useful interim measure to get you started but the assessment guidance
should no longer be used and you should make sure you use the accredited assessments to prepare your learners for the
actual assessment.
New resources available for further support
We’re also making available new learner and teacher resources that are completely matched to the final specification and
assessment – and also providing access to banks of the actual live papers as these become available. We recommend that
you switch to using these as they become available.
Coverage of accredited specification and standards
The table below shows the match of the accredited specification to the unit of pilot resources. This table supersedes the
pilot table within the teacher notes.

EDEXCEL FUNCTIONAL SKILLS: INTErIm SUppOrT mATErIAL

English Level 1
Geoff Barton, Clare Constant, Kim Richardson, Keith Washington

Section D: Understanding and writing texts
D2: Presenting information in a logical order

Draft for Pilot	 Functional	English	Level	1 • Section	D2 © Pearson Education 2008

Published by Pearson Education, Edinburgh Gate, Harlow CM20 2JE. First published
2008. © Pearson Education 2008. Typeset by Oxford Designers and Illustrators, Oxford

This material was developed for use with Edexcel pilot and development centres and
is available for continued use with development centres. To become a development
centre you need to offer Edexcel Functional Skills. The material may be used only
within the Edexcel development centre that has retrieved it. It may be desk printed
and/or photocopied for use by learners within that institution.

All rights are otherwise reserved and no part of this publication may be reproduced,
stored in a retrieval system, or transmitted in any form or by any means, electronic,
mechanic, photocopying, recording or otherwise without either the prior written
permission of the Publishers or a licence permitting restricted copying in the United
Kingdom issued by the Copyright Licensing Agency Ltd, Saffron House, 6–10 Kirby
Street, London EC1N 8TS.

Pilot material only – see introduction before use

Understanding and writ ing text D 1

 Learn the skill

When you need to give a lot of information in a letter or an email, it is
important to organise it clearly.

You need to be able to:

plan what you are going to write

include all the relevant information

think about the best order for giving the readers the information

give the information in a logical order, e.g. begin with an introduction
and end with a conclusion

make sure the points follow each other logically, e.g. make a statement,
then give the reason for it.

■

■

■

■

■

 D2 Presenting information in a
logical order
By the end of this section you will have developed your skills for
presenting information in a logical order. You should be confi dent
about planning and writing a letter giving information and an
accident report.

You will also improve your technical writing skills and learn how to:

use subject and verb agreement correctly

use the right verb tense to make your meaning clear

 1 Present information in a logical
order in letters

© Pearson Education 2008 Functional English Level 1 • Section D2 • page 9 Draft for Pilot

Pilot material only – see introduction before use

Learn from other writers
Read the letter on page 11. Then answer the questions below to fi nd out how
the writer organised the information to make it clear.

1 The fi rst sentence tells the reader what the letter is about. How does this help
the reader? Why do you think business letters often start this way?

2 The letter has three main paragraphs, B, C and D.

a) What is the topic in each main paragraph?

If you need help, choose topics from the list below:

b) Write the topics in the order they appear in the letter.

Paragraph Topic

A

B

C

c) Why do you think the writer put the topics in this order? Is it a logical
order?

3 The fi nal paragraph of the letter is a conclusion. A conclusion is an
effective ending for a business letter. It ends the letter by:

repeating or summing up the main point of the letter
Once again, I am very sorry you did not receive your joining instructions.

assuring the reader that you are giving their needs your attention
If you need any more information, please let me know.

stating what action is going to happen next
I will send you a new membership card next week.

asking the reader to do something
Could you please send us confi rmation of your address?

a) Does the letter on page 11 end in any of the ways listed above?

b) Why do you think the writer chose to end the letter like this?

■

■

■

■

Draft for Pilot Functional English Level 1 • Section D2 • page 10 © Pearson Education 2008

contact names and addresses of staff
reminder about an induction session

details about extra services and facilities

rules and regulationsinformation about prices

information about membership

Pilot material only – see introduction before use

Presenting information in a logical order D2Presenting information in a logical order D2Presenting information in a logical order D2Presenting information in a logical order D2

© Pearson Education 2008 Functional English Level 1 • Section D2 • page 11 Draft for Pilot

Mr Kevin Apperley

16 Gloucester Road

Leicester

L18 2BX

16 July 2008

Dear Mr Apperley

I would like to take this opportunity to welcome you to Golden Park Gym.

You have taken an excellent step towards improving your health and fi tness.

I can confi rm that your membership started on 15 July 2008 and will be due

for renewal on 15 July 2009. Your membership number is GPG00846KA.

Please quote this in all correspondence.

Can I recommend that you book an induction session with one of our

personal trainers as soon as possible? We would suggest for health and

safety reasons that you do not use the gym equipment until you have had

this session. Any of our highly experienced trainers will be able to put

together a fi tness programme to match your needs.

Can I also remind you that Golden Park Gym is not just a gym? We offer a

range of healthy snacks in our café. We also offer the services of a masseur

and other complementary therapists.

Once again, I hope that you enjoy your membership with us. If you have any

queries, please do not hesitate to contact me.

Yours sincerely

Nasreen Qadri

Manager

Nasreen Qadri

A

B

C

D

E

Put each main

point in a separate

paragraph here.

Put Yours sincerely and

your own name here.

GOLDEN PARK

GymPut the name and

address of the

person you are

writing to here.

Pilot material only – see introduction before use

5 The writer made sure that in each paragraph of the letter the points
follow each other logically. Read what she was thinking when she
wrote the paragraph about an induction session:

Work in pairs. Read the three sentences about the Golden Park Gym in
paragraph C of the letter on page 11. Discuss why you think the writer put
the sentences in that order. Note down your reasons.

Draft for Pilot Functional English Level 1 • Section D2 • page 12 © Pearson Education 2008

4 The writer planned the letter carefully to make sure that it followed a
logical order. Which of these plans do you think she wrote – A, B or C?

• Introducti
on – welcom

e

• Induction
session - r

eminder

• Extra ser
vices – caf

é, masseur

• Membershi
p no. + inf

ormation

• Conclusion
 – contact

me

• Membership no. + information

• Introduction – welcome

• Induction session - reminder

• Extra services – café, masseur

• Conclusion – contact me

• Rules and regulations

A

• Introduction – welcome
• Extra services – café, masseur
• Induction session - reminder
• Membership no. + information
• Conclusion – contact me

B

C

I’m putting this sentence
fi rst because it’s the main
message that I want to
get across

This sentence comes
last because it is
extra information that
I want to get across

This sentence
comes next because
it gives a reason for
the 1st sentence

Pilot material only – see introduction before use

Presenting information in a logical order D2Presenting information in a logical order D2

 Try the skill

Golden Park Gym is planning to expand its premises and its facilities. This will
involve a lot of building work and will have an effect on opening times and
access.

You are going to use what you have learned to write a letter to all members.
Your letter should tell members about:

the new facilities

the new arrangements for gym users during the building programme.

Plan your writing
Work in pairs or threes.

1 Spend a few minutes listing things that your reader needs to know,
e.g. a new sauna, enlarged changing rooms, arrangements for car parking. The
list can be in any order.

2 Now read through the list together. Cross out any things that are repeated
or are not relevant for a short letter.

3 Spend 5 minutes discussing a logical order for your list. (NB there may be
more than one order that is logical.)

4 Think about your introduction and conclusion. What information do readers
need to fi nd in the fi rst paragraph of the letter? What’s the best way to end
your letter?

5 Now draw up a bullet point list of the information you are going to include.
Follow the order that you have agreed.

Draft your writing
1 Once you have done all your planning you are ready to write a fi rst draft of

your letter. Write this on your own. As you write, remember to:

organise your letter so that each paragraph covers a different point in
your list

begin with an introduction, and end with a conclusion

make sure the fi rst sentence of each paragraph contains the most important
point. Add the less important points in the following sentences.

2 When you have fi nished writing your fi rst draft, work in pairs and read each
other’s letters.

Tick where they have covered a point in the bullet point list.

Tick where the order of paragraphs is logical.

Tick where the points made in any paragraph follow each other in a
logical order

Underline any paragraph where the order is unclear.

Now discuss your comments with your partner.

■

■

■

■

■

■

■

■

■

© Pearson Education 2008 Functional English Level 1 • Section D2 • page 13 Draft for Pilot

Pilot material only – see introduction before use

Improve your writing
1 Work in a group. Look at the fi rst draft of another letter Nasreen has written.

Discuss how she can improve it.

2 Now check the fi rst draft of the letter you wrote.
Mark any places where you need to make changes.

3 As you write the fi nal version of your letter, make the changes.
Don’t forget to proofread it carefully. That means checking:

your spelling. Be careful about words that sound the same, e.g. their
and there. Watch out for plurals: ladys ✗ ladies ✓

your punctuation. Remember to begin each sentence with a capital
letter and end it with a full stop, a question mark or an exclamation
mark.

your grammar. Check that the subject of each sentence agrees with
the verb, e.g. When the work starts ✓ When the work start ✗ (See
pages 19–20). Check you have used the right tense, e.g. We plan to
stay open ✓ We planned to stay open ✗ (See pages 21–22)

■

■

■

Dear Member

Our exciting expansion of Golden Park Gym
will involve some disruption to normal running
of the gym. But the benefi ts will defi nitely be
worth it! We are planning a creche and a sauna,
amongst other things.

We are also enlarging the gym itself. This will
all mean some disruption and we apologise for
this. But we assure you that the result will be
worthwhile.

For example, the changing rooms will be hugely
improved, and there will be a new reception area
with widescreen TV.

Draft for Pilot Functional English Level 1 • Section D2 • page 14 © Pearson Education 2008

Pilot material only – see introduction before use

Presenting information in a logical order D2Presenting information in a logical order D2

 2 Present information in a logical
order in accident reports

 Learn the skill

By law, all accidents at work must be
recorded, either in an accident book or on
an accident report form. Sometimes the
supervisor records the accident. Sometimes
the witness and the injured person record the
accident.

When you write an accident report, it is
important to organise the information clearly.
You need to be able to:

plan what you are going to write

 give the information clearly and in time
order

 make sure you only include relevant
details.

Learn from other writers
The supervisor of the building work at the Golden Park Gym has recorded
an accident. Read the report about the accident below.

1 What information does an accident report begin with?

■

■

■

© Pearson Education 2008 Functional English Level 1 • Section D2 • page 15 Draft for Pilot

ACCIDENT REPORT

8 August 2008

Keith Hallett, builder, cut his hand on a circular

saw and was taken to casualty.

The accident happened at 10.00 am while he

was working at the far end of the new changing

rooms. Keith said he looked up when there was

a loud noise, and the saw cut into his hand. It

cut it deeply between his thumb and fi rst fi nger.

Because of the rapid bleeding, Waseem Mohammed quickly

bandaged the injury with a clean rag and Keith kept his arm

raised. Lee phoned reception. Simone Arroyo took him to casualty

straight away in her car.

Justin Lake, Supervisor

A

B

C

Pilot material only – see introduction before use

10.00.00 am 10.00.01 am

Loud noise

2 The main part of the report begins with a summary of the accident
(paragraph A). Why do you think this is useful?

3 All the information in this summary is given in more detail later.
List three pieces of information about the accident in the summary.
Then fi nd where in the report more detail is given.

4 The writer gives the information about what happened in a clear
and logical order.

a) Which order has the writer followed?

 A place order

 B most important points fi rst

 C easiest thing to say fi rst

 D time order

b) Look through the description of the accident. Make a timeline
like the one below to show what happened. Does the description
in the report follow the order on your timeline?

5 Simone took Keith to casualty in her car. This is how she described what
happened to a friend later that day.

Work in pairs. In what ways is the description of the accident in the report
on page 15 (paragraph C) different to Simone’s description above? Discuss:

the order in which the information is given

the details that are included.

6 Why is it important for the writer of the report to give his or her
name at the end?

7 What other people are named in the report, and why?

■

■

Draft for Pilot Functional English Level 1 • Section D2 • page 16 © Pearson Education 2008

This guy at work – Keith – had an

accident. I had to take him to casualty straight away

in my car. I was in reception, and my colleague Waseem phoned

me. It was a good thing Waseem was with Keith at the time. He had

already bandaged the injury with a rag because of the bleeding.

You’ve never seen anything like it – made my stomach turn.

Keith kept his arm up, and that helped. Lucky that

Waseem is ace at fi rst aid.

Pilot material only – see introduction before use

Presenting information in a logical order D2Presenting information in a logical order D2

© Pearson Education 2008 Functional English Level 1 • Section D2 • page 17 Draft for Pilot

8 The writer has organised his report in a logical way. Each paragraph gives a
different piece of information.

Work in pairs. Imagine you have to design a form for an accident report.
Decide what headings to use in the form. Choose from the headings below.
Then put them in a logical order.

(Hint: try putting the headings in Justin Lake’s report.)

Name of report writer
Who or what was to blame?
Treatment administered and any action taken
Summary of incident – who and what
Description of incident – where and how it happened, and what
injury occurred
How future incidents can be avoided
Date of incident

 Try the skill

On the fi rst day after the Golden Park gym opened, a new member injured
himself on one of the fi tness machines. You are going to write a report about
the accident.

1 Work in pairs or threes. Spend a few minutes deciding what information
needs to go in an accident report, e.g. who was involved, and what, where
when and how it happened.

2 Winston Richards was on duty when the accident happened. This is part of
a phone call he made to his friend later that day. Decide which information
needs to go in your report.

Plan your writing
1 Make a list of points for the report. The list can be in any order. Then spend fi ve

minutes discussing a logical order for the points.

2 Now draw up a bullet point list of the points. Write them in the order that you
have agreed.

Hey, something happened almost straight

away – I know it was 10 am because I’d just started my

morning shift! I had to give someone fi rst aid. This guy was really

going for it – Colin Grey, I think his name was. He was on the cross trainer

– lots of people can’t cope with them, don’t know why.

Anyway, the arms of the trainer knocked him on the head. He said he’d got

dizzy and fell off, and that’s when he got this huge bump on the head.

Actually, I don’t think he was looking what he was doing.

Looked like he’d had a really late night!…

Pilot material only – see introduction before use

Draft for Pilot Functional English Level 1 • Section D2 • page 18 © Pearson Education 2008

Draft your writing
1 Once you have done all your planning, you are ready to write a fi rst draft of your

report. Write this on your own. As you write, remember to:

organise your report so that each part covers a different point in your list

include a summary of the accident, and the names of any people involved

describe the accident in chronological order (time order)

write in a clear, factual way. Only include relevant details.

2 When you have fi nished writing your fi rst draft, work in pairs and read each
other’s reports. Then discuss your comments.

Tick where they have covered a point in the bullet point list.

Tick where the order of information is logical or sensible.

Tick where the points made are clear and relevant.

Underline any parts where the order is unclear.

Improve your writing
1 Work in a small group. Here is part of another accident report that Winston

wrote. How could he improve it?

2 Now improve the fi rst draft of your report. Mark any places
where you need to make changes.

3 Make the changes as you write the fi nal version of your
report. Don’t forget to proofread it carefully. Check:

your spelling. Be careful about the endings of your
verbs (action words). Sometimes you double the
last letter before the ending, e.g. stop stopped.
Sometimes you do not double the last letter, e.g.
fail failed

your punctuation. Remember to use an apostrophe to
show that something belongs to someone, e.g. Colin’s
head.

your grammar. Check you have used the right tense, e.g.
He felt faint. ✓ He feels faint. ✗ Check that the subject
of each sentence agrees with the verb: It was 10 a.m.
✓ It were 10.00 a.m. ✗

■

■

■

■

■

■

■

■

■

■

■

Tip
Spelling the ends of verbs
You add –ing or –ed to make
different parts of the verb, e.g.
form forming, formed.
Exceptions:

short verbs ending in vowel
+ consonant: you double the
consonant, e.g. drop
dropped
longer verbs ending in vowel
+ consonant: you double the
consonant if the emphasis
is on the fi nal syllable, e.g.
prefer preferred
verbs ending in –e: you
drop the –e, e.g. decide
deciding.

■

■

■

I had to attend to someone because she felt faint – in fact she was
nearly fainting when I happened to walk past the weights area.
Samira Khan was her name. People don’t drink enough water and
that can make you faint. Anyway, I got her to sit on a chair with
her head between her knees and gace her some water and she was
alright in a few minutes. It was just this week – Monday.

Pilot material only – see introduction before use

Presenting information in a logical order D2Presenting information in a logical order D2

 3 Making sure that the subject and
verb agree

 Learn the skill

For a sentence to be correct, the form of the verb must be right for the subject
of the sentence:

Mike and Winston goes to the gym. ✗

Mike and Winston go to the gym. ✓

Another way of saying this is that the subject and the verb of every sentence
must agree. This will help make your meaning clear.

 Try the skill

1 Many mistakes happen with the verbs ‘be’ and ‘have’. Read the correct forms.

Subject Verb Subject Verb Be
(present)

Verb Be
(past)

I have I am was

He/she/it has he/she/it is was

We have we are were

You have you are were

They have they are were

Look at the extracts from different emails and memos from staff at the
Golden Park Gym. Choose the right form of the verb to complete each
extract. Remember the verb must agree with the subject.

a) We was/were planning to buy three new rowing machines.

b) The morning shift starts at 9 a.m. so you have/has to be in the
building by 8.45.

c) Remember to tidy the changing room. It were/was left in a mess
yesterday.

d) If members have/has problems parking, additional parking spaces
is/are available at the Green Street car park. It are/is opposite the
entrance to the gym.

© Pearson Education 2008 Functional English Level 1 • Section D2 • page 19 Draft for Pilot

the form of the

verb is ‘go’

Mike and Winston are the

subject of the sentence

Pilot material only – see introduction before use

2 Work in pairs. Read this job advertisement. It contains fi ve mistakes
in subject-verb agreement. Find the mistakes. Then write out a correct
version of the advert.

Draft for Pilot Functional English Level 1 • Section D2 • page 20 © Pearson Education 2008

Personal
Trainer for
New Gym
Required
based in Leicester

Golden Park Gym is

seeking a personal

trainer for their

expanded gym

(opening March).

Do this description

match you?

GOLDEN PARK

Gym

• You has at least two years’ experience

• You is enthusiastic and energetic, with a good attitude to your work

• You enjoy working as part of a team.

The salary range between £16000 and £21000 per annum, depending

on experience. A good benefi ts package are available.

For more information, email info@goldenparkgym.co.uk

Pilot material only – see introduction before use

Presenting information in a logical order D2Presenting information in a logical order D2

I getget up quite late – about 10 – an
d makemake myself some breakfast.

Then I tidytidy up the fl at and dodo a bit of cleaning (not too much!).

I gogo to the shops and buybuy myself something nice to wear. I drivedrive

to the gym after lunch and havehave a good workout there. I meetmeet

my mates there and we spendspend at least an hour in the sauna

afterwards. I gogo over to Andy’s after that and he cookscooks me a big

meal. After that we slumpslump in front of the TV!

I up quite late – about 10 – and myself some

breakfast. Then I up the fl at and a bit of

cleaning (not too much!). I to the shops and

myself something nice to wear. I to the gym after

lunch and a good workout there. I my mates

there and we at least an hour in the sauna afterwards.

I over to Andy’s after that and he me a big

meal. After that we in front of the TV!

 4 Using the right tense

 Learn the skill

If an action happened in the past, the verb is in the past tense, e.g. rested,
ran, swam.

If an action is happening in the present, the verb is in the present tense, e.g.
resting, running, swimming.

If an action will happen in the future, the verb is in the future tense, e.g. will
rest, will run, will swim.

When you write it’s important to use the same tense to refer to the same event
or group of events, to make your meaning clear, e.g. We all went to the shops
and I bought a new pair of shoes.

Many mistakes happen when a mixture of tenses is used:

We will go swimming then we go to meet my friends for coffee. ✗

We will go swimming then we will meet our friends for coffee. ✓

 Try the skill

1 Marlene is telling her friend what she usually does on a Saturday. The words in
bold are verbs in the present tense, because they describe what she does.

This is what Marlene wrote in her diary at the end of the day. The missing
words must be in the past tense, because they describe what she did. Fill
in the missing words.

© Pearson Education 2008 Functional English Level 1 • Section D2 • page 21 Draft for Pilot

Pilot material only – see introduction before use

1 In paragraph A, is the manager talking about:

a) the past

b) the present

c) the future?

2 In paragraph B, there is one verb in the wrong tense. Is it:

a) keep

b) were able

c) was?

3 Two tenses are used in paragraph C.

a) Look at the verbs in bold. Say what tense they are in.

b) Why do you think the manager has changed the tense of the verbs in
this paragraph?

4 The manager has been inconsistent in his use of tense in paragraph D.
The two underlined words should be:

a) allows us and started

b) allowed us and starts

c) allowed us and started

5 Write two sentences to complete the report. They should be about Golden
Park Gym’s plans for the future. Make sure you use the future tense.

2 Read part of the annual report from the manager of Golden Park Gym.
Then answer the questions below about the report.

Draft for Pilot Functional English Level 1 • Section D2 • page 22 © Pearson Education 2008

A It has been an exciting time for Golden Park Gym this year. In
January we fi nally got the go-ahead from the local council to
expand our premises, and the £2 million project started in the
following month.

Despite a few setbacks, the building contractors keep to their
schedule – and their budget – very closely. By the end of May
we were able to open the new sauna and expanded gymnasium
and therapy rooms. The extended car park was available soon
afterwards.

Now gym members get even more value for money. Their
subscription remains unchanged for the moment, but we will
need to increase it next year by approximately 20 per cent.

The expansion allowed us to take on a new personal trainer,
Craig, who starts in July. By August we were ready to take a
holiday!

B

C

D

Pilot material only – see introduction before use

