	[image: image13.png]R “F’Fi’o

Pus®d oor

7

S 4
% £
\»’Vs For THE ©/

Persuasive Texts /Hybrid Texts | Stage 2 | English

	Summary
	Duration

	In this unit, students will develop an understanding of persuasion and how composers of text use vocabulary, images and language forms to engage and / or position the reader/ viewer. Students will explore the role of hybrid texts in the persuasive genre identifying multiple purposes in a range of written , visual and digital texts. Students will identify the point of view of characters in popular narratives and rewrite texts from a different character’s point of view.
	Term 4 8 weeks
It is possible to teach Section B before teaching Section A to facilitate the sharing of resources across a stage.

	Unit overview

	This unit is broken into two blocks:

Section A (6 weeks): Students will focus on the past NAPLAN writing stimulus, ‘It is cruel to keep animals in cages’. Students will build their field knowledge of the topic through the analysis of a range of written, visual and digital texts and strategies of persuasion focusing on the above topic. Students will identify the role of quality narratives in persuading an audience through the close study of ‘The Great Bear’ by Libby Gleeson. Students will analyse visual literacy and author intent in the text.
Section B(2 weeks): Students will explore the concept of dialogue in a hybrid text ‘The Day the Crayons Quit’ by Drew Daywalt. Students will identify aspects of persuasion in the dialogue of the crayons and the language choices of the composer in use of modality. Students will identify the point of view of various characters in the text. Students will use their imagination to respond to a crayon using the character of Duncan who is only referred to in the text. This will demonstrate their ability to represent an additional point of view.
Both section A and B will be taught concurrently with the Stage 2 persuasive writing unit which will ensure the systematic and explicit teaching of exposition as a text type, writing conventions and associated grammar.

	

	Spoken texts
	Print texts
	Visual texts
	Digital texts, including film, media and multimedia
	Quality Literature
	Australian literature, including Aboriginal texts
	Literature from other countries and times
	Texts about intercultural experiences
	Texts from and about Asia
	Everyday and workplace texts
	Texts presenting different perspectives
	Texts from popular and youth cultures
	Texts that include aspects of environmental and social sustainability

	English Outcomes
	Literacy Continuum

	EN2‑1A communicates in a range of informal and formal contexts by adopting a range of roles in group, classroom, school and community contexts
· EN2‑2A plans, composes and reviews a range of texts that are more demanding in terms of topic, audience and language
· EN2‑4A uses an increasing range of skills, strategies and knowledge to fluently read, view and comprehend a range of texts on increasingly challenging topics in different media and technologies

· EN2‑7B identifies and uses language forms and features in their own writing appropriate to a range of purposes, audiences and contexts

· EN2‑8B identifies and compares different kinds of texts when reading and viewing and shows an understanding of purpose, audience and subject matter

· EN2‑9B uses effective and accurate sentence structure, grammatical features, punctuation conventions and vocabulary relevant to the type of text when responding to and composing texts

· EN2‑10C thinks imaginatively, creatively and interpretively about information, ideas and texts when responding to and composing texts

· EN2‑11D responds to and composes a range of texts that express viewpoints of the world similar to and different from their own

	Literacy skills and observed behaviours can be monitored against the Literacy Continuum in the Aspects of Comprehension, Vocabulary Knowledge, Speaking and Writing.
Most students in Year 3 are working towards achieving Cluster 9 markers.

Most students in Year 4 are working towards achieving Cluster 10 markers.

	Locating the Learner

	This unit was designed for a mixture of Stage 2 classes, (each class consisting of a single grade group). It will be necessary for class teachers to consider the needs of their own class and make amendments to the program if required.

This unit of learning was planned to stimulate rich discussion and exploration of complex persuasive topics, hence the strong focus on Speaking and Listening objectives. Student engagement is promoted through utilising a variety of written, visual and digital texts to explore complex topics.
It is expected that students will justify interpretations of a text, share their personal responses to texts and analyse the strategies used by composers in rich persuasive and hybrid texts.

	Assessment overview

	Students will complete a pretest to determine prior knowledge, skills and understandings of persuasive texts in preparation for the associated writing unit. Pretest for persuasive writing component of unit will entail students writing an independent letter to the Principal on the topic of ‘Should primary school students be given homework’. Students will watch a short BTN clip three times as stimulus and will be provided with an on-screen visual stimulus during the assessment.
 Formative Assessment strategies have been imbedded into teaching and learning activities including, Think Aloud, white board, random student selection for students to engage in discussion, work samples with explicit criteria and teacher observation using the continuum markers to track student progress and behaviours. Students will have opportunities for self and peer assessment. Effective assessment increases student engagement in their learning and improved student outcomes.
Feedback provided by the teacher and peers will provide specific information to improve learning. Students will be given many opportunities as part of the learning process to reflect and enhance on their learning. Students will maintain evidence of their learning journey in their assessment portfolio which the teacher will use in conjunction with anecdotal and digital evidence to determine student achievement against the learning outcomes.
Students will give their point of view and justify using evidence on a My Point of View formative assessment sheet throughout the unit. Such an assessment will be evidence of their developing opinion on the topic ‘It is cruel to keep animals in cages’.

	Content
	Teaching, learning and assessment

	· Stage 2 – Expressing themselves
- identify the point of view in a text and suggest alternative points of view (ACELY1675) [image: image1.png]

 INCLUDEPICTURE "http://syllabus.bos.nsw.edu.au/wsimages/cca/cct.png" * MERGEFORMATINET [image: image2.png]

- describe and discuss ethical issues encountered in texts [image: image3.png]

 INCLUDEPICTURE "http://syllabus.bos.nsw.edu.au/wsimages/cca/cct.png" * MERGEFORMATINET [image: image4.png]

-justify personal opinions by citing evidence, negotiating with others and recognising opinions presented

Stage 2 - Reading and Viewing 1

-justify interpretations of a text, including responses to characters, information and ideas
· Stage 2 - Speaking and listening 1
-interact effectively in groups or pairs, adopting a range of roles

· Stage 2 – Reading and viewing 2
· -identify the audience and purpose of imaginative, informative and persuasive texts
· -respond to a wide range of literature and analyse purpose and audience
· -identify and interpret the different forms of visual information, including maps, tables, charts, diagrams, animations and images
· Stage 2 – Grammar, punctuation and vocabulary
· -learn extended and technical vocabulary and ways of expressing opinion
Stage 2 – Thinking Imaginatively, creatively and interpretively

-justify interpretations of a text, including responses to characters, information and ideas
·
	SECTION A

Lesson Sequence 1
Learning Intention: Today we will identify the composer’s point of view and intent in ‘The Great Bear’.
Lesson Annotation:
Provide students with the learning intention for the next 3 weeks, that we will be critically analyzing a range of persuasive texts on the topic ‘It is cruel to keep animals in cages’ which will culminate in all students composing their own exposition on the topic. Show students the NAPLAN stimulus for the topic so they are aware of what the unit is building to. http://www.nap.edu.au/verve/_resources/naplan2011_prompt__caged_animals_final.pdf
Throughout this unit it is suggested that teachers develop a vocabulary wall based on the resources studied in class in preparation for writing the exposition / discussion on ‘It is cruel to keep animals in cages’. Teachers may choose to have a permanent display in the classroom, add to an established word wall or use a word document that is added to and displayed on the IWB during English sessions.
Topical words have been included in a separate attachment to this unit.

Point of view- the particular perspective brought by a composer, responder or character within a text to the text or to matters within the text.

ASSESSMENT FOR LEARNING (PRETEST)- Teacher poses the question " Is it cruel to keep animals in cages? ". Students to provide justification for their opinion using the word ‘because’. Students to write responses on My Point of View sheet which will be added to throughout the term (please see attachment). Teacher shares some accepted responses with class. Analyse responses and match talk partners of mixed ability pairings before proceeding with lesson to facilitate the inclusion of EALD, and students with additional learning support needs.

TEACHING AND LEARNING ACTIVITIES-
MODELLED

Before reading ‘The Great Bear’:

View the cover and title. Identify the following:
-The title of the book

-The author

-The illustrator

-The publisher

 Discuss the following: What is the role of the author?; What is the role of the illustrator?; What is the role of the publisher?

 From the front and back cover what information can you learn about the book? What do you think this book is about?

How do you think the book will begin/end? What type of book is this and where would you expect to find it in your library?
 What is the purpose of a blurb? What information does the blurb of this book provide/not provide?
Read the book aloud in class uninterrupted. After the first reading give students the opportunity to openly discuss their thoughts and feelings towards the text (Mixed ability talking partners). Use the following questions to help prompt the discussion:

 What is this story about?

 Where is this story set?
 When do you think the story is set? What clues do you get from the text? (Travelling circus troupe, horse drawn wagon, medieval dress, light of flaming torches)
 Who are the characters in this book?

 Is there a message in the text?
What is the purpose of the text? (Consider a hybrid text with the purpose to persuade and to entertain)
GUIDED

Ask students to discuss their emotions in relation to this text:

 How does this story make you feel? Write a list of words to describe your emotions.

 From the text and illustrations how do you think the bear feels? Write a list of words that convey the emotions of the bear. Are there any similarities between the emotions you feel as a responder to the emotions that the bear feels?
 Look at the different facial expressions of the villagers. What different emotions do they convey? Write a list of the different emotions that you can see. Can you think of any others that are not included in the book?

ASSESSMENT-
Ask students, what is ‘point of view’? Following responses, assess whether students can identify Libby Gleeson’s point of view in ‘The Great Bear’.
Libby Gleeson, in an article (that can be viewed at http://www.libbygleeson.com.au/docs/The%20Great%20Bear%20V%20the%20school%20reader.pdf) makes the following comments about The Great Bear:

 “I wanted the reader to feel the bear’s anguish and to understand the desire to break free.” – Libby Gleeson

Do you feel that this has been achieved? What aspects of the book emphasise anguish and freedom? Create a table with two columns and the headings ‘anguish’ and ‘freedom’. Under these headings list features of the text and illustrations that represent these words.

Literacy Continuum Cluster Reference:
Speaking - Cluster 9
Listens attentively, makes appropriate responses to what others say and constructively builds on the ideas of others.

Contributes relevant ideas to discussion, asks questions and re-phrases to clarify meaning.
Speaking – Cluster 10

Provides detail and supporting evidence in a logical manner when speaking about opinions and ideas.

	· Stage 2 - Reading and viewing 2
· -respond to a wide range of literature and analyse purpose and audience
· -identify and interpret the different forms of visual information, including maps, tables, charts, diagrams, animations and images
· Stage 2 – Expressing themselves
- describe and discuss ethical issues encountered in texts [image: image5.png]

 INCLUDEPICTURE "http://syllabus.bos.nsw.edu.au/wsimages/cca/cct.png" * MERGEFORMATINET [image: image6.png]

· Stage 2- Thinking imaginatively, creatively and interpretively
· - identify and analyse the different organisational patterns and features to engage their audience
· Stage 2 – Grammar, punctuation and vocabulary
· -learn extended and technical vocabulary and ways of expressing opinion

	Lesson Sequence 2
Learning Intention: Today we will critically analyse the role visual literacy plays in representing the bear’s anguish and the pivotal role taken by the illustrations as the bear fights for freedom.
Lesson Annotation: The Great Bear can be viewed as being divided into two parts. The first part showing the anguish and enslavement of the bear; the second part showing the empowerment and strength of the bear (L.Gleeson).
Visual literacy is the ability to interpret, negotiate, and make meaning from information presented in the form of an image, extending the meaning of literacy, which commonly signifies interpretation of a written or printed text.
TEACHING AND LEARNING ACTIVITIES-
MODELLED

Pose the question to students ‘What is visual literacy?’ Using student responses, agree on a class definition for visual literacy.

Tell students that there is significant meaning made in ‘The Great Bear’ through the pictures.
Reread ‘The Great Bear’ asking students to focus on the role of the pictures.
Discuss the following elements of the book and how these represent changes in the story:
Layout: How does the positioning of the text and illustrations change throughout the story?

Text and illustrations: Where is text omitted from the story? How does this impact the story?

The size and positioning of the bear: How does the depiction of the bear change? Consider the change to the size and colour of the bear throughout the text. How does this represent changes in power?
GUIDED
Pose the question to the students ‘What is a constellation?’
A constellation is a group of visible stars that form a pattern when viewed from Earth. The pattern they form may take the shape of an animal, a mythological creature, a man, a woman, or an inanimate object such as a microscope, a compass, or a crown.
Tell students that the stars visible throughout the book are of the constellation ‘The Big Bear’ which is visible in the northern hemisphere sky.
Watch http://www.youtube.com/watch?v=W6LAX2wQ350
Watch http://www.youtube.com/watch?v=uKXBtWHExwQ
Extension: discuss with students that usually constellations are associated with various myths from different cultures. The Big Bear has a range of myths explaining the constellation pattern. Read the Greek myth for ‘The Big Bear’ at http://www.tcoe.org/scicon/instructionalguide/constellations.pdf
Return to the inside cover of ‘The Great Bear’. What do you think is the purpose of this illustration? Eg. Old constellation map. Look at the latin text in the top left hand corner ‘Haemisphaerium Australe’ this tells us that the map shows the sky of the Southern Hemisphere. Look at the back inside cover the top left hand corner text is ‘Haemisphae Latum Bo Anti’ this tells us that the map is of the Northern Hemisphere sky. Which map should show the bear constellation?
How does ‘the sky’ in the book represent a place of freedom? How is it inviting? Look at the emphasis placed on the sky in this book.
ASSESSMENT
The Great Bear includes a section that is wordless, yet the story continues. Discuss why you think there is not text in this section. Choose another picture book from the school library. What do you know from the pictures that is not in the written text?
Literacy Continuum Cluster Reference:
Speaking – Cluster 9
Listens attentively, makes appropriate responses to what others say and constructively builds on the ideas of others.

Contributes relevant ideas to discussion, asks questions and re-phrases to clarify meaning.
Speaking - Cluster 10
Provides detail and supporting evidence in a logical manner when speaking about opinions and ideas.
Comprehension – Cluster 9

Analyses a text by discussing visual, aural and written techniques used in the text.

Comprehension – Cluster 10

Responds to and interprets texts by integrating sources of information in texts.

	· Stage 2 – Expressing themselves
- describe and discuss ethical issues encountered in texts [image: image7.png]

 INCLUDEPICTURE "http://syllabus.bos.nsw.edu.au/wsimages/cca/cct.png" * MERGEFORMATINET [image: image8.png]

· Stage 2 – Grammar, punctuation and vocabulary
· -learn extended and technical vocabulary and ways of expressing opinion
· Stage 2- Thinking imaginatively, creatively and interpretively
· - identify and analyse the different organisational patterns and features to engage their audience
· - identify creative language features in imaginative, informative and persuasive texts that contribute to engagement
· Stage 2 – Reading and viewing 2
· -discuss the nature and effects of some language devices used to enhance meaning and shape the reader’s reaction

	Lesson Sequence 3
Learning Intention: Today we will analyse the use of text and vocabulary in supporting the composer’s purpose.
ASSESSMENT FOR LEARNING (PRETEST)-
Show the students the double page spread with the word “Roar”. Ask the students to share with a partner their opinion on why the word is written so big and how this makes you say the word. Students to share responses with class.
Teaching and Learning Activities-
MODELLED
Ask students to write different words as they sound e.g. small, angry, happy etc.
Discuss the text and language features of The Great Bear. Ask students to select sections of text that identify the following: alliteration, repetition, rhythm.
How does the text change as we build up to the wordless section of the book? How has the author used short/sharp sentences to build up to a climax? Ask students to tap the rhythm of the text as you read the book. Are there gaps and silences in the text? Are there moments in the text that are louder than others? How do these features convey emotion and build tension? Discuss.

What narrative style is this story written in? Is it first, second or third person narrative? How does this contrast with the placement of the viewer to the illustrations? Discuss.
GUIDED
Have students highlight the verbs in this selection of text.

Mimic the following text to create your own passage about an everyday event or movement. You could choose walking to school or making breakfast. (Discuss appropriate punctuation before students work independently)
 “Sticks poke.

 Sticks prod.

 Chains yank.

 Stones strike, strike, strike.”
ASSESSMENT-
Student work samples (see attached worksheet for session 3)
Literacy Continuum Cluster Reference:
Speaking – Cluster 9
Listens attentively, makes appropriate responses to what others say and constructively builds on the ideas of others.

Contributes relevant ideas to discussion, asks questions and re-phrases to clarify meaning
Speaking - Cluster 10
Provides detail and supporting evidence in a logical manner when speaking about opinions and ideas.
Writing – Cluster 9

Chooses verbs, adverbials, nouns and adjectival to express specific ideas and details.

Writing- Cluster 10

Uses sentence and simple punctuation correctly.

	Stage 2 – Writing and representing 1

 -discuss aspects of planning prior to writing, eg knowledge of topic, specific vocabulary and language features

Stage 2 - Reading and Viewing 1

-use strategies to confirm predictions about author intent in imaginative, informative and persuasive texts
Stage 2 – Writing and representing 2

-identify and analyse the purpose and audience of imaginative, informative and persuasive texts

-uses images in imaginative, informative and persuasive texts to enhance meaning

-understand how audience and purpose influence the choice of vocabulary
· Stage 2 – Reading and viewing 2
· -identify the audience and purpose of imaginative, informative and persuasive texts
· -respond to a wide range of literature and analyse purpose and audience
· -discuss the nature and effects of some language devices used to enhance meaning and shape the reader’s reaction
· -identify and interpret the different forms of visual information, including maps, tables, charts, diagrams, animations and images
· Stage 2 – Grammar, punctuation and vocabulary
· -learn extended and technical vocabulary and ways of expressing opinion
· Stage 2 – Expressing themselves
- identify the point of view in a text

- describe and discuss ethical issues encountered in texts [image: image9.png]

 INCLUDEPICTURE "http://syllabus.bos.nsw.edu.au/wsimages/cca/cct.png" * MERGEFORMATINET [image: image10.png]

-justify personal opinions by citing evidence, negotiating with others and recognising opinions presented

	Lesson Sequence 4

Learning Intention: Today students will identify the composer’s intention in a RSPCA advertisement on battery hens and the language features and visual techniques used by the composer to position the reader.
TEACHING AND LEARNING ACTIVITIES-
FORMATIVE ASSESSMENT
Remind students that we are working up to writing an exposition on the topic ‘It is cruel to keep animals in cages’. Students in mixed ability talking partners, discuss the following questions:

Has studying ‘The Great Bear’ had an impact on your opinion of the topic?

Can a narrative be an effective texttype for persuading an audience to agree with your point of view?

Return My Point of View sheet to students from lesson 1. Ask students to add any changes to their point of view since studying ‘The Great Bear’.

ASSESSMENT FOR LEARNING (PRETEST)
Display a copy of the RSPCA poster http://www.woaw.org.au/teachers/about-rspca/how-you-can-help/ ‘It’s your choice’ on the IWB. Place students into mixed ability pairs and provide them with the following questions to guide discussion:
-What is the composer’s intention in designing the poster? What does the author want you to do?

-What is the purpose of the text? (Persuasive, informative or imaginative)

-What language features and / or visual techniques does the composer use to persuade you to agree with their point of view?

Share responses with class.
MODELLED
Discuss with students the technical vocabulary associated with the egg industry: free range, battery hen, caged eggs. Compare the living standards of the two types of chickens.
Students to watch http://www.abc.net.au/btn/story/s3864758.htm BTN article on Free Range eggs (Field Building).

As a class, look in detail at the poster from the RSPCA. Create a joint table on the IWB (See attachment) with the title ‘Language features and visual techniques used to persuade the reader /viewer’.

In the first column type in student suggestions as to language features and visual techniques. In the second column type in how this positions the viewer.

Consider the following:

-The inclusion of a picture of a battery hen and a free range hen – consider the space around each hen and the inability of the battery hen to move, the number of chickens in the second photograph, the cage of the second hen, the colour of the images, the natural versus the built environment

-The wording ‘It’s your choice’ – consider that the composer is directly addressing the reader / viewer empowering them to make a decision about the chicken’s treatment through their egg purchasing habits

-The inclusion of the word ‘or’ – consider that the two pictures and the word ‘or’ work to support the composer’s intent that the audience is empowered to make a decision about egg purchases which will directly affect the chicken’s treatment

-The use of adjectives ‘cramped, crowded’ to describe the wire cages – through the use of adjectives the composer encourages the audience to visualize the poor living conditions of battery hens
-The use of ‘less floorspace than an A4 sheet of paper to describe the cage- referring to an A4 sheet of paper which is easily recognizable, the audience is clearly able to visualize the space available to a battery hen

-The description of the natural chicken behaviors that battery hens are denied eg. Stretching wings, foraging, nesting and raising chicks

-The listing of the physical ailments suffered by battery hens eg. Muscle damage, disfigured feet, abrasions and skin damage

-The inclusion of clear commands in the ‘To help’ section - consider the position of the verb in each sentence:
Look closely at your egg cartons.

Avoid “cage eggs” completely.

Purchase only barn laid and free range eggs.

Write to your state or territory Minister for Primary Industries to demand an end to cruel farming…

ASSESSMENT
Students create a poster to persuade shoppers to only buy free range eggs. Students to use some of the language features / visual strategies studied in class to demonstrate their point of view. Teacher to prompt students if necessary about the techniques they are using to persuade their audience.

Literacy Continuum Cluster Reference:
Speaking – Cluster 9
Listens attentively, makes appropriate responses to what others say and constructively builds on the ideas of others.

Contributes relevant ideas to discussion, asks questions and re-phrases to clarify meaning
Speaking - Cluster 10
Provides detail and supporting evidence in a logical manner when speaking about opinions and ideas.
Comprehension – Cluster 9

Analyses a text by discussing visual, aural and written techniques used in texts.

Comprehension - Cluster 10
Responds to and interprets texts by integrating sources of information in texts.

	· Stage 2 - Speaking and listening 1
-use information to support and elaborate on a point of view
Stage 2 – Writing and representing 1

 -discuss aspects of planning prior to writing, eg knowledge of topic, specific vocabulary and language features

· Stage 2 – Reading and viewing 2
· -respond to a wide range of literature and analyse purpose and audience
· Stage 2 – Grammar, punctuation and vocabulary
· -learn extended and technical vocabulary and ways of expressing opinion
· Stage 2 – Expressing themselves
- describe and discuss ethical issues encountered in texts [image: image11.png]

 INCLUDEPICTURE "http://syllabus.bos.nsw.edu.au/wsimages/cca/cct.png" * MERGEFORMATINET [image: image12.png]

-justify personal opinions by citing evidence, negotiating with others and recognising opinions presented

	Lesson Sequence 5
Learning Intention: Today students will consider the purpose of a movie trailer and develop arguments for why whales should not be kept in captivity.
Lesson Annotation:
 Trailers consist of a series of selected shots from the film being advertised. Since the purpose of the trailer is to attract an audience to the film, these excerpts are usually drawn from the most exciting, funny, or otherwise noteworthy parts of the film but in abbreviated form and usually without producing spoilers.
TEACHING AND LEARNING ACTIVITIES-
MODELLED
The students watch a short trailer from Free Willy http://www.youtube.com/watch?v=N03Cy76Gxqs
Ask students in mixed ability pairs to consider ‘What is the purpose of a movie trailer?’

Pose the question “How does the composer of Free Willy, persuade you to see the movie?” Brainstorm ideas on board. Consider:

-Magnificent scenery, sunset with whale in foreground

-Snippets of important parts of the movie eg. Willy being caught, relationship with boy including how he can communicate with humans, Willy being ridden by boy, Willy breaking tank, the release of Willy
-Composers asking the audience to imagine how they would feel if the world they lived, space you played in and freedom you lived in were taken away (relating whale to the life of the audience)
-Interesting storyline

-Adventure

-Interesting voice of narrator

GUIDED
Pose question to students ‘Could whales kept in captivity be considered to be ‘caged’? Students to justify opinions.
Using Free Willy as stimulus, students work in small mixed ability groups to compose a mindmap of arguments why whales should not be kept in captivity. Consider:
-Not able to live in pods

-Not able to hunt as in the wild

-Not able to reproduce without human interference

-No freedom

-Whales are beautiful and special in the wild

-Lack of space for whales in a tank

-At the mercy of humans

-It is not natural for whales to interact with humans or be taught to do tricks
ASSESSMENT-
 Remind students that we are working up to writing an exposition/ discussion on the topic ‘It is cruel to keep animals in cages’. Students in mixed ability talking partners, discuss the following questions:

Has studying the RSPCA poster and Free Willy had an impact on your opinion of the topic?

Return My Point of View sheet to students from lesson 1. Ask students to add any changes to their point of view since studying the poster and trailer.

Literacy Continuum Cluster Reference:
Speaking – Cluster 9
Listens attentively, makes appropriate responses to what others say and constructively builds on the ideas of others.

Contributes relevant ideas to discussion, asks questions and re-phrases to clarify meaning
Speaking - Cluster 10
Provides detail and supporting evidence in a logical manner when speaking about opinions and ideas.
Comprehension – Cluster 9

Analyses a text by discussing visual, aural and written techniques used in texts.

Comprehension - Cluster 10
Responds to and interprets texts by integrating sources of information in texts.

	Stage 2 – Writing and representing 1

 -discuss aspects of planning prior to writing, eg knowledge of topic, specific vocabulary and language features
· Stage 2 – Grammar, punctuation and vocabulary
· -learn extended and technical vocabulary and ways of expressing opinion
· Stage 2- Expressing themselves
· -discuss and explore moral, ethical and social dilemmas encountered in texts
· -respond to short films, documentaries and multimedia texts that express familiar and new aspects of the broader world
· Stage 2 – Thinking Imaginatively, Creatively, Interpretively and Critically
· -think critically about aspects of texts such as ideas and events

	Lesson Sequence 6
Learning Intention: Today we will develop arguments for and against the statement ‘It is cruel to keep animals in cages’.
MODELLED
As a stimulus to discussion, students will watch a BTN video showing puppies being collected and taken to the RSPCA. http://www.abc.net.au/btn/story/s3318433.htm
Following the video, ask students in the case of the puppies was it cruel to keep them in cages? Ask students to consider, that the RSPCA keeps them in cages so that they can be displayed and hopefully find a new home, keep the dogs safe from each other and that they are fed and exercised by volunteers and staff regularly.
Ask students to brainstorm some other times and reasons why it might be in the best interest of an animal to be kept in a cage. Consider:

-Unwell pets are kept in cages at the vet to keep them from moving around and hurting themselves
-Cat owners transport their pets in cages in the car to stop them from causing an accident and ultimately hurting the cat

-Many domesticated animals are kept in cages / tanks because they would not be able to look after themselves in the wild eg. Mice, goldfish, canaries
-Some animals are allowed to roam ‘free range’ during the day, but are locked in cages at night to keep them safe from other animals or humans eg. Many chicken owners lock their chickens up at night, horses put in a stable at night

-Many people that care for animals ensure that the cage their animal is kept in is suitably large to ensure the animal has plenty of room to move

-Many zoos spend huge amounts of money ensuring that their animals have magnificent enclosures with lots of space to move about and try to replicate the natural environment through incorporating trees, water features

GUIDED (This task will need to be done in Wk 8 of Writing unit)
Display the NAPLAN stimulus ‘It is cruel to keep animals in cages’. Read through the statement and questions on the stimulus with the students. The question is asking you to give your opinion (agree or disagree) with the statement. In pairs students will create a list of arguments for agree and disagree using the attached proforma. Remind students that the pictures on the stimulus give you some ideas if you get stuck.
ASSESSMENT-
Students will answer final section of My Point of View sheet.

Students completed exposition or discussion will be used as a final assessment task for this unit of work. (More details in associated writing unit).

Literacy Continuum Cluster Reference:

 Speaking – Cluster 9
Listens attentively, makes appropriate responses to what others say and constructively builds on the ideas of others.

Contributes relevant ideas to discussion, asks questions and re-phrases to clarify meaning
Speaking - Cluster 10
Provides detail and supporting evidence in a logical manner when speaking about opinions and ideas.

	
	SECTION B

	Stage 2 - Reading and Viewing 1

-use strategies to confirm predictions about author intent in imaginative, informative and persuasive texts

-justify interpretations of a text, including responses to characters, information and ideas
Stage 2 – Writing and representing 2

-understand how characters, actions and events in imaginative texts can engage the reader or viewer

· Stage 2 – Expressing themselves
- identify the point of view in a text

· Stage 2 – Reading and viewing 2
· -identify the audience and purpose of imaginative, informative and persuasive texts
· -respond to a wide range of literature and analyse purpose and audience
· -discuss the nature and effects of some language devices used to enhance meaning and shape the reader’s reaction
· Stage 2- Thinking imaginatively, creatively and interpretively
· - identify creative language features in imaginative, informative and persuasive texts that contribute to engagement
· Stage 2 – Grammar, punctuation and vocabulary
· -investigate how quoted (direct) and reported (indirect) speech work in different types of text
·
	Lesson Sequence 7
Learning Intention: Today we will identify the purpose of the text and the individual point of view for each of the crayons portrayed through dialogue in ‘The Day the Crayons Quit’ by Oliver Jeffers.
Lesson Annotation:
Point of view- the particular perspective brought by a composer, responder or character within a text to the text or to matters within the text.

Dialogue - a conversation between two or more people as a feature of a book, play, or film
TEACHING AND LEARNING ACTIVITIES-
MODELLED

Before reading ‘The Day the Crayons Quit’:

View the cover and title. Identify the following:

-The title of the book

-The author

-The illustrator

-The publisher

Discuss the following:
Title cover: Have students make predictions about the book based on the title and the cover illustration. What are the crayons doing? Why are they holding signs? What do the signs on the back cover say?

The Pictures: Flip briefly through the pictures. What do students notice about the format of the book? Who do they think wrote the letters?

Prior Knowledge: What does it mean to write persuasively? Discuss the di​fferent types of writing with the class. What is the difference between telling or recounting a story and trying to make others see things from your point of view? When would we use persuasive writing? When would we use the other types?

Read the book aloud in class uninterrupted. After the first reading give students the opportunity to openly discuss their thoughts and feelings towards the text (Mixed ability talking partners). Use the following questions to help prompt the discussion:

What is the purpose of the text? (Primarily the purpose of the text is to entertain, however the characters or crayons in this case try to persuade Duncan of their point of view through the format of letters)

Who would be the common audience for this text?

What features would help to engage that particular audience? (consider characters, colour, pictures, storyline)

Why do the crayons write it capital letters, underline words? How does this affect your interpretation of each crayon’s point of view?

GUIDED

Using provided chart (see attachments), complete the table in pairs to identify each crayon’s complaint.
Complete the red crayon together as an example.
Photocopy each of the 11 remaining crayon’s letters twice. Student’s in pairs to read through each letter, identifying the complaint and completing chart.
ASSESSMENT- (This section is described in detail in writing unit)
Pick two crayons. Based on their letter’s in the book, what might each crayon say to each other? Write a conversation between those crayons. (Remember to use the necessary punctuation for dialogue)
Literacy Continuum Cluster Reference:
Comprehension -Cluster 9

Shows an awareness through discussion that texts can present different perspectives.

Comprehension – Cluster 10

Identifies different ways texts present different perspectives.

Writing – Cluster 9

Constructs well- sequences imaginative, informative and persuasive texts using language appropriate to purpose and audience.
Writing – Cluster 10

Draws ideas from personal experiences, other texts and research to create imaginative, informative and persuasive texts for different audiences.

	Stage 2 - Reading and Viewing 1

-use strategies to confirm predictions about author intent in imaginative, informative and persuasive texts

-justify interpretations of a text, including responses to characters, information and ideas
Stage 2 – Writing and representing 2

-understand how characters, actions and events in imaginative texts can engage the reader or viewer

· Stage 2 – Expressing themselves
- identify the point of view in a text

· Stage 2 – Reading and viewing 2
· -identify the audience and purpose of imaginative, informative and persuasive texts
· -respond to a wide range of literature and analyse purpose and audience
· -discuss the nature and effects of some language devices used to enhance meaning and shape the reader’s reaction
· Stage 2- Thinking imaginatively, creatively and interpretively
· - identify creative language features in imaginative, informative and persuasive texts that contribute to engagement

	Lesson Sequence 8
Learning Intention: Today we will use ‘The Day the Crayons Quit’ to identify a possible point of view for Duncan in preparation for students writing a letter to his pack of crayons.
TEACHING AND LEARNING ACTIVITIES-
MODELLED

Tell students that today they will be using the text to imagine what Duncan’s point of view on the crayon’s complaints may be. Students will also write a letter to the crayons in response to their letters, demonstrating Duncan’s point of view.

Write ‘ What do you think Duncan’s point of view is regarding the crayon’s many complaints?’ on the board. Tell students that we will brainstorm our ideas after listening to the text.

Read text

Students to work in mixed ability talking partners to brainstorm and justify what they think Duncan’s point of view may be. Teacher to scribe on board.

GUIDED

Display Pink Crayon’s letter on the board, (but it will be necessary to be able to refer to other pages of text for examples). Have students consider the format of a letter and create a class checklist for composing their own letter from Duncan. Consider:

-Ways to address the receiver eg. Dear Duncan, Duncan, Hey Duncan (Consider the modality of each letter and what each starter does in developing the responder’s understanding of the crayon’s point of view)
-Use of capital letters, underlines and exclamation marks- suggests shouting

-Letters directly addressing the responder eg. You, your

-First person eg. I

-Ways to finish letter eg. Your overworked friend RED crayon, Your very tired friend Grey Crayon, Your happy friend Green Crayon (what does this ending tell you about the crayon’s point of view?)

Discuss differences in regional spelling variation due to the context of the book eg. Color / colour, favorite /favourite

ASSESSMENT-
Students to express Duncan’s point of view with supporting arguments through planning, composing and reviewing a letter to the crayons (See writing unit for more details)
Literacy Continuum Cluster Reference:
Comprehension -Cluster 9

Shows an awareness through discussion that texts can present different perspectives.

Comprehension – Cluster 10

Identifies different ways texts present different perspectives.

Writing – Cluster 9

Constructs well- sequences imaginative, informative and persuasive texts using language appropriate to purpose and audience.
Writing – Cluster 10

Draws ideas from personal experiences, other texts and research to create imaginative, informative and persuasive texts for different audiences.

	Bibliography
· ‘The Great Bear’, Gleeson L., Scholastic Press, Sydney, 1999
· ‘The Day the Crayons Quit’, Jeffers O., Harper Collins, 2013

· http://www.woaw.org.au/teachers/about-rspca/how-you-can-help/ Download for RSPCA hen poster (last accessed 1/10/14)
· Free Willy trailer http://www.youtube.com/watch?v=N03Cy76Gxqs (last accessed 1/10/14)
· BTN Animal Shelter video http://www.abc.net.au/btn/story/s3318433.htm (last accessed 1/10/14)

	Evaluation

	The Teacher will evaluate the student’s developing understanding of point of view through the completion of My Point of View sheets showing more developed justifications and consideration of evidence.
Students ability to identify and creatively develop a character’s point of view will be assessed through writing tasks eg. Letter from Duncan

Formative assessment tasks embedded throughout the unit will demonstrate the student’s understanding of meaning through visual literacy and language features used for engagement.

As part of separate writing unit, student’s will write an exposition on the topic ‘It is cruel to keep animals in cages’. Exposure to rich vocabulary and texts studied in this unit should assist students in producing quality expositions.

	References

	Most teaching activities for The Great Bear were taken from the following website:
Walker Books – Classroom Ideas ‘The Great Bear’ 2010.

 Retrieved December 5, 2014.

 http://www.walkerbooks.com.au/statics/dyn/1273020532161/The-Great-Bear-Classroom-Ideas.pdf
Most teaching activities for The Day the Crayons Quit were taken from the following website:

Reading is Fundamental Inc. – The Day the Crayons Quit – A RIF Guide for Educators

 Retrieved December 5, 2014.

 http://www.rif.org/documents/us/The-Day-the-Crayons-Quit.pdf

Compiled by Catherine Stansbury – Relieving Assistant Principal Smithfield PS - 2014

