

Graffiti artists are not criminals!

October 2017. Kindly contributed by Sean Delaney, PRU, Bexhill, Sussex. Search for Sean on www.skillsworkshop.org

Please refer to the download page for this resource on skillsworkshop for detailed curriculum links and resources including a second related PPT by the same author.

Functional English curriculum links

Writing.

L1: Write a range of texts to communicate information, ideas and opinions, using formats and styles suitable for their purpose and audience

L2: Write a range of texts, including extended written documents, communicating information, ideas and opinions, effectively and persuasively

Graffiti artists are not criminals!

Taking time to plan

Introduction. Shock tactic.

What is the most shocking fact we discovered about graffiti and crime?

Second paragraph – next point.

Use some *empathy*.

Explain why some graffiti cannot be considered art.

However, not all graffiti can be considered art. For example....

Crime and graffiti

Describe the scientific research and the link between graffiti and other crime.

Furthermore, some research shows that

.....

The injustice of treating graffiti artists like criminals

Describe what happened to some of the graffiti artists, and why it is wrong the way they were treated.

Key words:
Entrapment
Injustice

Summary

Final paragraph.

Sum up what you have said.

Restate your point of view.

Check – punctuation, spelling
& grammar

Have you used any imagery?
(Metaphors)

