	[bookmark: _GoBack]
Year 4 Integrated Unit: Sustainability

	Purpose of the Unit
Recognising the structures and features of a text is important to comprehension. This unit will examine different types of texts on the topic of Forests to explore features of fiction and non-fiction texts and relate them to the author’s purpose.
The concept of sustainability is the key content focus throughout the unit. The Primary Connections resource “Plants in Action” provides the basis for the Science content.

	Concepts: Text Structure and Purpose / Sustainability

	
	Content Description
	Achievement Standard

	English
	Language Variation & Change
Understand differences between the language of opinion and feeling and the language of factual reporting or recording
Literature & Context
Make connections between the ways different authors may represent similar storylines, ideas and relationships
Use metalanguage to describe the effects of ideas, text structures and language features of literary texts
Interpreting, Analysing & Evaluating
Identify characteristic features used in imaginative, informative and persuasive texts to meet the purpose of the text
[image: Literacy]
[image: Critical and creative thinking]
[image: Writing]
[image: Listening]
[image: Speaking]
[image: Reading]
Read different types of texts by combining contextual , semantic, grammatical and phonic knowledge using text processing strategies for example monitoring meaning, cross checking and reviewing [image: Literacy]
Use comprehension strategies to build literal and inferred meaning to expand content knowledge, integrating and linking ideas and analysing and evaluating texts [image: Literacy]
· [image: Personal and social competence]
· [image: Information and communication technology competence]
· [image: Critical and creative thinking]
· [image: Sustainability]
· [image: Writing]
· [image: Listening]
· [image: Speaking]
· [image: Reading]

	Receptive modes (listening, reading and viewing)
By the end of Year 4, students understand that texts have different text structures depending on purpose and audience. They explain how language features, images and vocabulary are used to engage the interest of audiences.
They describe literal and implied meaning connecting ideas in different texts. They express preferences for particular texts, and respond to others’ viewpoints. They listen for key points in discussions.
Productive modes (speaking, writing and creating)
Students use language features to create coherence and add detail to their texts. They understand how to express an opinion based on information in a text. They create texts that show understanding of how images and detail can be used to extend key ideas.
Students create structured texts to explain ideas for different audiences. They make presentations and contribute actively to class and group discussions, varying language according to context. They demonstrate understanding of grammar, select vocabulary from a range of resources and use accurate spelling and punctuation, editing their work to improve meaning.

	Science
	Biological Sciences
Living things have life cycles
[image: Critical and creative thinking]
[image: Sustainability]
Living things, including plants and animals, depend on each other and the environment to survive
Primary Connections Unit
Year 4 | Biological sciences | Plants in action
[image: plantsinactioncov]
We depend on plants for the oxygen we breathe, many foods, fibres, building materials, medicines and fuels, and for the pleasures of beautiful flowers. Agriculture, horticulture, forestry, conservation of natural habitats and gardening all require an understanding of plants. [image: Critical and creative thinking]
· [image: Sustainability]

	By the end of Year 4, students apply the observable properties of materials to explain how objects and materials can be used. They use contact and non-contact forces to describe interactions between objects. They discuss how natural and human processes cause changes to the Earth’s surface. They describe relationships that assist the survival of living things and sequence key stages in the life cycle of a plant or animal. They identify when science is used to ask questions and make predictions. They describe situations where science understanding can influence their own and others’ actions.
Students follow instructions to identify investigable questions about familiar contexts and predict likely outcomes from investigations. They discuss ways to conduct investigations and safely use equipment to make and record observations. They use provided tables and simple column graphs to organise their data and identify patterns in data. Students suggest explanations for observations and compare their findings with their predictions. They suggest reasons why their methods were fair or not. They complete simple reports to communicate their methods and findings.

Cross Curriculum Priority: Sustainability

	Code
	Organising ideas

	Systems

	OI.1
	The biosphere is a dynamic system providing conditions that sustain life on Earth.

	OI.2
	All life forms, including human life, are connected through ecosystems on which they depend for their wellbeing.

	OI.3
	Sustainability of social and economic systems is closely related to sustainability of the environment.

	OI.4
	All people are connected through social systems on which they depend for their wellbeing.

	World View

	OI.5
	Communities throughout the world have a common interest in maintaining environments for the future and deserve to be treated equitably.

	OI.6
	A world view is important to ensure social justice and the effectiveness of action to improve sustainability.

	Futures

	OI.7
	Sustainability action is designed to intervene in ecological, social and economic systems in order to develop more sustainable patterns of living.

	OI.8
	Sustainable futures are shaped by our behaviours and by the products, systems and environments we design today.

	OI.9
	Products and built systems and environments can be designed and/or managed to improve both people’s wellbeing and environmental sustainability.

	OI.10
	Social and economic systems can be designed, managed and/or used to improve both people’s wellbeing and environmental sustainability.

The Australian Curriculum: English provides students with the skills required to investigate and understand issues of environmental and social sustainability; communicate information about sustainability, and advocate action to improve sustainability.
If people now and into the future are to be treated fairly, action to improve sustainability needs to be informed by a world view of peoples, places and communities. Both literature and literacy are key elements in the development of each student’s world view. More sustainable patterns of living are largely shaped by people’s behaviours. English provides an important means of influencing behaviours, facilitating interaction and expressing viewpoints through the creation of texts for a range of purposes, audiences and contexts including multimodal texts and the use of visual language.

The Australian Curriculum: Science provides content that, over the years of schooling, enables students to build an understanding of the biosphere as a dynamic system providing conditions that sustain life on Earth. They gain an appreciation that all life is connected through ecosystems and humans depend on ecosystems for their wellbeing. This understanding is based on the view that humans are part of the ecosystems that comprise the biosphere, and that human activity impacts on ecosystems and therefore on biosphere processes and biosphere sustainability.
Scientific understanding and science inquiry processes help students to appreciate how people forecast change and plan the actions necessary to shape more sustainable futures, including the design, construction and/or management of the physical and social environment. By providing a focus on change in systems, its causes and consequences, the sustainability priority assists students to relate learning across the strands of science.

Establishing pre-existing knowledge
Find out what students already know about forests by either:
· Creating a KWHL chart
· Listing questions (the Question Matrix could be used)
· Making a mind-map individually, in groups or as a class. Mind maps can be added to as new information is gleaned and misconceptions challenged.

[image:]

Use (or adapt) the learning activities from the Engage phase of
http://www.science.org.au/primaryconnections/curriculum-resources/plants-in-action.html
[image:]

Overview
[image:]
Explore the concept of sustainability and build content knowledge through a range of resources:

http://rainforestheroes.com/teachers-and-families/forest-family-forever/
[image:]

http://www.youtube.com/watch?v=1wU2kytIXhQ
A short film (2:19) highlighting the value of the vast biodiversity found in the Daintree rainforest. The film intends to educate people of the threat this remaining Australian rainforest faces from property development and the projects undertaken by Rainforest Rescue in order to protect this vital ecological resource.

Read the book “Where the Forest Meets the Sea” – select some appropriate activities from the Comprehension Strategies resource included

Compare the text to audio- visual representations[image: http://www.bookclub9.com/userimages/user1367_1155617970.jpg]
http://www.youtube.com/watch?v=opD69pPuDgg
“Where the Forest Meets the Sea” read by a child accompanied by children’s’ art work
http://www.jeanniebaker.com/wtfms.mov
Where the Forest Meets the Sea – 10 minute animated film directed by Jeannie Baker

What is the purpose of each “text”?
How are they similar and different?
What is the author’s purpose?
Why did the author/s choose the various text features?

Examine a range of texts about forests and discuss

A scope and sequence of comprehension skills – Year 4
	Monitoring Understanding
	Making Connections

	· Continues to monitor accuracy and understanding, self correcting when errors detract from meaning
	· Makes connections between the text and own experience and other texts
· Makes connections between the information in print and images
· Makes connections between the reader’s real life experiences or feelings and people who live in diverse cultures, distant places and different times
· Makes connections between the text and other texts that have been read or heard
· Brings background content knowledge to understanding a wide variety of fiction and non-fiction texts
· Uses knowledge from one text to help in understanding diverse cultures and settings encountered in new texts
· Specifies the nature of connections (topic, content, type of story, writer)
· Makes connections between characters in different texts (similar setting, type of problem, type of person)
· Brings knowledge from personal experiences to the interpretation of characters and events, particularly content and situation related to pre-adolescents

	Questioning
	·

	· Finds specific literal information
· Asks and answers questions
· Asks and answers inferential questions
· Answers and asks explicit questions form listening to or reading information texts – why, how, when, where
· Uses questioning models such as 4H (here, hidden, head, heart) independently
	·

	Visualising & Visual Texts
	·

	· Describes the language which authors use to create imaginary worlds; how textual features such as headings, subheadings, bold type and graphic organisers are used to order and present information, and how visual codes are used, for example those used in advertising to represent children and families so that viewers identify with them
· Creates mental images
	·

	Summarising
	Inferring

	· Summarises longer narrative texts with multiple episodes either orally or in writing
· Identifies important ideas in a text (including some longer and more complex narratives) and reports them in an organised way orally or in writing
· Summarises a text at intervals during the reading of a longer text
· Remembers the story problem or plot as well as important information, over a longer text in order to continue to construct meaning
· Remembers information in summary form over chapters, a series of short stories, or sequels in order to understand larger themes
· Follows and remembers a series of events over a longer text in order to understand the ending
· Remembers important information about the plot and characters over the reading of a larger text in order to continually construct meaning
	· Infers meaning from the ways communication occurs in digital environments including interplay between words, images, sounds
· Infers characters’ feelings and motivations through reading their dialogue and what other characters say about them
· Follows multiple characters in different episodes, inferring their feelings about each other
· Demonstrates understandings of characters (their traits, how and why they change) using evidence to support statements
· Takes perspectives that may be unfamiliar in interpreting characters’ motives, cause for action or themes
· Infers the big ideas or themes of a text (some texts with mature themes and issues) and discuss how they are applicable to people’s lives today
· Speculates on alternative meanings that the text may have
· Infers causes of problems or of outcomes in fiction and non-fiction texts
· Identifies significant events and tell how they are related to the problem of the story or the solution
· Applies inferring to multiple characters and complex plots with some sub-plots

	Determining Importance
	·

	· Finds the main idea of a text
· Understands and talks about when a writer has used underlying structures e.g. description, compare and contrast, temporal sequence, problem and solution, cause and effect)
· Understands purpose – the author’s purpose for writing the text and the reader’s purpose for reading it
	·

	Synthesising

	· Mentally forms new categories of reacted information and revise them as new information is acquired across the text
· Demonstrates learning new content from reading
· Expresses changes in perspective and ideas across the reading as event unfold after reading the text
· Demonstrates changing perspectives as events in a story unfold, particularly applied to people and cultures different from the reader’s own
· Through reading both fiction and non-fiction texts about diverse cultures, times, places acquires new content /perspectives
· When reading chapters, connected short stories or sequels incorporates new knowledge to better understand characters and plots from materials previously read

Compiled from the Australian Curriculum, NAPLaN skills 2008-2010, Fountas & Pinnell Continuum of Literacy Learning Debbie Draper, NAR, 2012

Where the Forest Meets the Sea
[image: user1367_1155617970]Before Reading
[image:]
Making Connections
Activating Prior Knowledge
· Show students the book cover and ask what they can tell you about it e.g. what the picture reminds them of, connections with the author and other texts she has written and illustrated.
· What does the title suggest?
Text to Self Connections
· Have you ever been in a forest? What do you remember?
· Look at the cover illustration. What can you see? Have you ever seen anything like this before?
· Describe the place from the cover illustration

Text to Text Connections
· Does the book remind you of any other text you have seen, read or heard?
· Do you know any other books by this author? What do you know about the author and her illustration style?

Text to World Connections
· What have you heard about forests in the media?

“Where the Forest Meets the Sea” is a picture book by Jeannie Baker, illustrated with relief collage.

Setting: Daintree Rainforest in far north Queensland – between Daintree River and Bloomfield

Characters: a young boy and his father

Story: a young boy travels by boat with his father to a prehistoric rainforest. The story is told from the boy’s perspective and he explores the forest and imagines its history.

Theme: sustainability and possible and probable futures of rainforests

[image: TheQuestionTree]
Questioning

· Ask students to listen for patterns and ask questions on the first read of the book
· What type of text is this? How do you know?
Possible questions to consider
· Is the text fiction or non-fiction?
· How is the story told? What is the tense? How do you know – what features are used? Identify the verbs that suggest present tense.

· What is happening in this scene? Why are the cockatoos flying like that?
· Why has the forest changed over time? What evidence can you see of prehistoric life?
· How long does it take a tree to grow to the top of the forest? What do you think this means for forest re-generation if a tree is cut down?
· What animals lived in the forest? What animals still live there?
· “I find an ancient tree. It is hollow. Perhaps Aboriginal forest people played here, too.” What evidence of Aboriginal inhabitancy can you find in the illustrations? What do you think life would have been like for the Aboriginal people?

Group and Independent activities
· Use post-it notes to make connections and to ask questions whilst reading the text
· Use the Question Matrix to generate questions about the text or topic
· Ask students to generate their own “here, head and hidden questions” to ask others – other students answer questions and categorise questions as here, head or hidden
· Use the Six Thinking Hats to scaffold students thinking about the text

[image: six_hats]
[image:]
[image: 2446284044_d278e3e60c_o]
[image: 2446284102_f7ae9dbe27_o]

What will..?
[image: TheQuestionTree]
Questioning

· Consider the following story cube. Does “Where the Forest Meet the Sea” match the traditional narrative structure of orientation, complication and resolution? Why or why not? (Jeannie Baker leaves the ending unresolved. Why is this?)
[image:][image: e41617751c0fce72859eb3844991d6cf]

[image:]

[image: hawaii-maui-island-hih1120]
Inferencing

· Why do not many people go to the forest?
· How is language used in the text to “suggest”, rather than “tell” the reader? e.g. maybe, pretend, wonder, perhaps, I think, but will…
· How are the events, not necessarily written in the text, suggested in the illustrations?
· How does the use of collage affect the readers’ response to the text? e.g. looks three-dimensional so you can imagine being there
· Why are images used to manipulate time?
· Turn the text into a cloze passage. Ask student to predict suitable words to fill the gaps. How does the sentence context help? Do the illustrations help? Which words make sense, even if they are not the words the author chose? Why?
· Do you think the forest will be there for another hundred million years? Why or why not? Could it be? Use possible and probable time-lines to capture ideas
(preferable – what we want to happen)

(probable – if we keep going the way we are)

(possible – other possibilities)

[image:]
· Why do you think the father is positioned like this?
· Why do you think that the boat is called the TIME MACHINE?
· What do you think the boy’s relationship with his father is like? Why?
· Vocabulary prediction – what do these words mean? squawking, forest, creepers, ancient, hollow
· “But will the forest sill be here when we come back?” What is the author suggesting will happen? How do you know?
· What is the significance of the children watching television in the final pages of the book? What do their expressions suggest?
· What will happen if the “Star Hotel” resort is built? Use a consequence wheel to summarise your ideas.
[image: thr20082f1th]
· Use your consequence wheel to develop an argument / persuasive text – this may take several forms e.g. a letter, debate, exposition, discussion, poster, advertisement

[image:]

[image: MGT_genetic_geneology_issues_family_tree_0309_01]
Visualising
· Have a close look at the pictures in the book with and without a magnifying glass. What can you see? Why do you think the author chose to represent the ideas this way?
· Notice the foreground and background of the text – what can you see?
· Use a graphic organiser e.g. story map, timeline to represent the ideas in the text
· Listen to some rainforest music – imagine being in the forest. What can you see, feel, hear, smell, taste?
· Use “Flickr” or “Tag Galaxy” to search for images using key words such as forest, Daintree
· Close your eyes and listen to the story again. Imagine being there. Describe what you can see, feel, hear, smell and taste.
· Ask pairs of students to act out a page of the text - others guess which scene is being depicted.
· Imagine turning this book into a video. What sounds would need to be added? Create a soundtrack for the book
· Watch the DVD of “Where the Forest Meets the Sea” and compare soundtracks.
· Create a Y-Chart or X-Chart to capture the what the scene suggests in terms of sensory experiences

	
 	

							 	

· Ask students to sketch a part of the story whilst other students describe which part of the story they are representing
Sketch to Stretch (from http://www.learner.org/)
· In groups or with a partner, ask students to choose a character and portray him or her non-representationally using colour, shape, and visual symbols. When they share their work, they should explain why they chose a particular character as well as the artistic choices they made for their portrayal.
· Have students do a visual sketch in their writer’s notebooks in place of the customary written response. You may ask that they include a brief written commentary so you can understand their thinking.
[image: sk110905]

[image: tree_Full]
Determining Importance
· What is the “big idea” of this text?
· What is the author’s viewpoint?
· What differences are there between the traditional Aboriginal use of the forest and the usage suggested at the end of the text?
· How do other books by the same author e.g. “Window” and “The Story of Rosy Dock” suggest Jeannie Baker’s views?
· VIP (Very Important Point): Give each child 3 sticky notes and a selection to read. Ask them to mark what they find to be the most important points in their reading with the sticky notes.

· Use the graphic organiser below to determine the “main idea” of the text with details that support this view
[image:]

[image: 13a_evolution_tree]
Summarising & Synthesising

· Retell the story of “Where the Forest Meets the Sea”
· Create a story map, story board, story wheel or cartoon strip to summarise the text
· Research forests using a range of texts and summarise key findings (see other aspects of this unit)
· This text, although fiction, has some element of a persuasive text. What techniques, words and pictures has the author used to persuade the reader?
· Read other books by the same author e.g. “Window” and “The Story of Rosy Dock” to compare and contrast with “Where the Forest Meets the Sea”
· Make a story cube showing the key events in “Where the Forest Meets the Sea”. Toss the cube and ask a partner to describe that part of the text in more detail.

[image:][image:]

Resources from The Florida Centre for Reading Research (Revised, 2008)

[image: 13a_evolution_tree]
Summarising & Synthesising

· Examine the last pages of the text “But will the forest be here when we come back?” What might be the causes and effects of some of the changes suggested by the pictures on these pages?

[image:][image:]
Compare two versions (printed and movie) of the same text or two texts with a similar theme e.g.
[image:]

image7.png

image8.png

image9.png

image10.png

image11.png

image12.png

image13.png

image14.jpeg
Plants naction

image15.emf

image16.emf

image17.emf

image18.png
rainforestheroes.com/tcache

S htip:

3+ Samui ResortSamui (8] My BigPond DECS email [Facebook

" —

iGoogle 4)) Marriott Phuket [Scoopon @ My eBay

S R

© Vourpress Presi 5

P

MickEYy HART

1love
books AND
rainforests!
A Tube
o133 @ s €9 4
!
o2 Journey into an enchanted rainforest where magicaltrees come to ffe to empower young people with ways
X r they can help protect the last ancient rainforests on Earth! Forest Family Forever! tells the story of a
) thousand year old grandfather tree who teaches his sapling grandson abort the wonders of the rainforests
and what kids can do to save them. Watch Forest Family Forever!
“...inventively made in a spirit of fun, for children and their parents as well. Rainforest Action
Network continues its tradition of excellence.” — Oliver Stone
Forest Family Forever! features the voices of Ed Asner (Lou Grant; JFK) and Jake Richardson (Honey ’—& =
‘We Shrunk Ourselves; Richie Rich) and music by Mickey Hart (Grateful Dead: Planet Drum). GET HERO UPDATES

19/01/2012 | |

image19.jpeg

image20.emf
Text Types / Genre / Text Form

Text Features / Text Conventions

Microsoft_PowerPoint_Slide1.sldx
Text Types / Genre / Text Form

letter

advertisement

debate

poster

blog

Text Features / Text Conventions

image1.jpeg

e

image2.jpeg

Writing Poster Set2 A2 -6 per Pack

IProcedure

image3.png

Myste z}f antasy

Ftéglﬁﬁ

FICTIDH
/z//a/z

image4.png

Text Feature Scavenger Hunt

Q Bibliography Q Italic Print

Q Bold Print Q Mmap

Q Bullets Q Parentheses
Q caption Q Photograph
O Colored Print Q Pronunciation Guide
Q Diagram Q sidebar

Q Fact Box O Ssubheading
O Glossary O Table

Q Graph Q Table Contents
O Heading QO Timeline

QO lllustration Q Title

Text Types / Genre / Text Form

Fiction

image21.emf
Signal Words Point the Way…

Text Structure & Signal Words

Description/

Hierarchical List

Cause &

Effect

Compare/

Contrast

Problem/

Solution

Question &

Answer

Sequence

For instance

For example

Furthermore

Such as

Also

To begin with

Most important

Also

In fact

In addition

And to

illustrate

Since

Because

This led to

On account of

Due to

As a result of

For this reason

Consequentially

Then…so…

Therefore

thus

In like manner

Likewise

Similar to

The difference

between

As opposed to

After all

However

And yet

But

Nevertheless

On the other

hand

One reason for

the…

A solution

A problem

Where

The question is

One answer is

Recommendations

include

How

When

What

Next

Why

Who

How many

The best

estimate

It could be that

One may

conclude

Until

Before

After

Finally

Lastly

First…last…

Now…then

On (date)

At (time)

First, second

Meanwhile

Not long after

initially

Microsoft_PowerPoint_Slide2.sldx
Signal Words Point the Way…

 Text Structure & Signal Words

Description/

 Hierarchical List

Cause &

Effect

Compare/

Contrast

Problem/

Solution

Question &

Answer

Sequence

For instance

For example

Furthermore

Such as

Also

To begin with

Most important

Also

In fact

In addition

And to

 illustrate

Since

Because

This led to

On account of

Due to

As a result of

For this reason

Consequentially

Then…so…

Therefore

thus

In like manner

Likewise

Similar to

The difference

between

As opposed to

After all

However

And yet

But

Nevertheless

On the other

hand

One reason for

 the…

A solution

A problem

Where

The question is

One answer is

Recommendations

 include

How

When

What

Next

Why

Who

How many

The best

estimate

It could be that

One may

conclude

Until

Before

After

Finally

Lastly

First…last…

Now…then

On (date)

At (time)

First, second

Meanwhile

Not long after

initially

image1.wmf

image22.emf

image23.jpeg

image24.jpeg

image25.png
&7 Where the Forest Meets the Sea: Amazon.co.uk: Jeannie Baker: Books - Microsoft Internet Explorer [BE[X]
D E o s S]

Qo - O (%] [B] @) POsewcn pravones &) 2+ Lo LB

dcress |] bt ffumuw.amazon.co.ukfWhere-Forest-Mests-Jeannie-Boker/dpi0744513057 #reader 0744513057 [v] B s

LOOK Zoom = | Zooms Feedback | Help | Expanded View | Close

s he Fores s he v [
Sea(paperbach) e
by e ker

Sefcheh (052

55 used L naw fom 118

=) Book sections

Front Cover

Copyrint

First Pages

Back Cover

Surprise el

=) Search Inside This Book

@

Discaver Mare Books

My father knows a place
we can only reach by boa.

€] Done B P Intemet
ki) OB (o] O] o] ol 7| 0 nbox-ostt vt) il -iost TSRS

Y@ zssm

image26.jpeg

image27.jpeg

image28.emf

image29.jpeg
Question Matrix

Topchramion

Pt ot

Posabiiy |

Fredetan | w7

£

image30.emf

image31.jpeg

image32.emf

image33.png

image34.jpeg

image35.jpeg

image36.jpeg

image37.emf

image38.jpeg

image39.emf

image40.emf

image41.emf

image42.emf

image43.emf

Where the Forest Meets the Sea T he Great Kapok Tree

image3.png

image4.png

image5.png

image6.png

