	The Thief Lord | Stage 3 | English

	Unit Overview
	Duration

	Students​ will​ explore​ the​ language​ forms​ and​ features​ present​ in​ imaginative​ texts​,​ while​ studying​ the​ way​ authors​ use​ language​ to​ portray​ characters.​

Students​ will​ have​ opportunities​ to​ compare​ and​ contrast​ characters,​ evaluate​ their​ decisions​ and​​ locate​ evidence​ to​ support​ their​ opinions​ about​ events​ and​ characters.​

Students​ will​ also​ engage​ in​ imaginative​ writing​ opportunities,​ where​ they​ innovate​ on​ the​ text,​ make​ predictions​ and​ write​ the​ next​ chapter​ and​ create​ multimodal​ texts​ that​ demonstrate​ their​ understanding​ of​ the​ setting​ of​ the​ novel.

	Sample term

10 weeks

Detail: 3 x 1 hour lessons a week

	Outcomes
	Assessment overview

	English K-10

· EN3‑1A communicates effectively for a variety of audiences and purposes using increasingly challenging topics, ideas, issues and language forms and features

· EN3‑2A composes, edits and presents well-structured and coherent texts

· EN3‑3A uses an integrated range of skills, strategies and knowledge to read, view and comprehend a wide range of texts in different media and technologies

· EN3‑5B discusses how language is used to achieve a widening range of purposes for a widening range of audiences and contexts

· EN3‑6B uses knowledge of sentence structure, grammar, punctuation and vocabulary to respond to and compose clear and cohesive texts in different media and technologies

· EN3‑7C thinks imaginatively, creatively, interpretively and critically about information and ideas and identifies connections between texts when responding to and composing texts

· EN3‑8D identifies and considers how different viewpoints of their world, including aspects of culture, are represented in texts
	Students​ will:​

*​ Create​ a​​ tellagami​ video​ describing​ and​ explaining​ the​ history​ of​ three​ important​ landmarks​ in​ Venice.(mulitmodal)​

*​ Compare​ and​ contrast​ two​ of​ the​ main​ characters​ in​ the​ novel​ using​ quotes​ from​ the​ text​ to​ support​ their​ reasoning.​

*​ Write​ a​ chapter​ for​ a​ new​ book​ based​ on​ Scipio's​ adventures​ as​ a​ detective.

Learning Across the Curriculum

Types of Text
	Aboriginal & Torres Strait Islander histories & cultures [image: image1.png]

	
	Literacy [image: image2.png]

	X
	
	Written
	Printed
	X

	Asia and Australia's engagement with Asia [image: image3.png]

	
	Numeracy [image: image4.png]

	X
	
	
	Electronic
	X

	Sustainability [image: image5.png]

	
	Personal and social capability [image: image6.png]

	X
	
	Spoken
	Live
	X

	Critical and creative thinking [image: image7.png]

	X
	Civics and citizenship [image: image8.png]

	
	
	
	Electronic
	X

	Ethical understanding [image: image9.png]

	X
	Difference and diversity [image: image10.png]

	X
	
	Visual
	Live
	

	Information & communication technology capability [image: image11.png]

	X
	Work and enterprise [image: image12.png]

	
	
	
	Printed
	X

	Intercultural understanding [image: image13.png]

	X
	
	
	
	
	Electronic
	X

	Content
	
	Teaching, learning and assessment
	Assessment/

Feedback
	Resources
	Reg

	Stage 3 - Reading and viewing

· navigate and read texts for specific purposes applying appropriate text processing strategies, for example predicting and confirming, monitoring meaning, skimming and scanning (ACELY1702) [image: image14.png]#ﬂ-

	[image: image15.png]#ﬂ-

[image: image16.png]

	· Display​ the​ front​ cover​ of​ the​ book​ 'The​ Thief​ Lord'​ by​ Cornelia​ Funke.​ Discuss​ what​ images,​ themes,​ plot​ lines​ come​ to​ mind​ when​ they​ think​ about​ the​ title and how these guide their predictions about the text and characters.​

· Students​ brainstorm​ and​ predict​ 10​ interesting​ words​ they​ think​ they​ will​ find​ in​ the​ text.​ Check in dictionary for correct spelling if unsure.

· Question students as to their choice of word and the evidence they based their prediction on.

· In​ groups​ of​ 5​ ​ students​ enter​ the​ words​ into​ Tag​ Cloud​ and​ create a​ word​ cloud.​ Display​ each​ group's​​ word​ cloud around​ the​ room​ to​ refer​ to​ throughout​ the​ text.
	(AFL) Questioning

(F) Oral

	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

iPads​ -​ Tag​ Cloud​ app
	

	Stage 3 - Reading and viewing

· recognise and compare how composers use a range of language features, including connectives, topic sentences and active and passive voice, to achieve their purposes
	STEAL
	· Read​ Chapters​ 1​ &​ 2​ of​ 'The​ Thief​ Lord'​

· List​ the​ characters​ introduced​ so​ far.​ How​ do​ you​ feel​ about​ each​ of​ them?​ Why?​ How​ has​ the​ author​ achieved​ this?​

· Reread​ chapters​ 1​ &​ 2​ and​ complete​ a​ STEAL​ (Speech,​ Thoughts,​ Emotions,​ Actions,​ Looks)​ character​ analysis​ on​ two​ of​ the​ main​ characters.​ Include​ quotes​ directly​ from​ the​ text​ to​ support​ your​ opinion,​

· Share​ some​ of​ the​ student​ responses.​ Discuss​ if​ others​ felt​ the​ same​ or​ differently.​ Why​ might​ this​ be? How has the author used language to make you view these characters in this way?
	(AFL) Work sample

	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

STEAL​ character​

analysis​ proforma
	

	
	
	Support

Provide students with some sample quotes from the chapter to interpret.

	Extension

Compare one of your chosen characters to yourself.

	
	
	

	Stage 3 - Reading and viewing

· recognise and compare how composers use a range of language features, including connectives, topic sentences and active and passive voice, to achieve their purposes
Stage 3 - Thinking imaginatively, creatively, interpretively and critically

· interpret events, situations and characters in texts
	[image: image17.png]

T-P-S

Venn
	· Read​ chapter​ 3.​ Discuss​ the​ character​ of​ Scipio.​​

· In​ pairs​ think​ of​ two​ questions​ you​ would​ like​ to​ about​ the​ character​ of​ Scipio.

· Pair up with another pair and​ ask your questions. The other pair make​ some​ predictions​ about​ the​ answers supported by reasons.

· Read​ chapter​ 4​ in pairs.​ Were​ any​ of​ your​ questions​ answered?​ Were​ any​ of​ the​ predictions​ correct?​ What​ surprised​ you​ about​ the​ character​ of​ Scipio​ and​ why?​

· Prosper​ and​ Scipio​ are​​ fairly​ close​ in​ age​ but​ have​ very​ different​ personalities​ and​ priorities​ in​ life.​ Use​ a​ Venn​ diagram​ to​ compare​ and​ contrast​ each​ of​ the​ two​ characters.​

· Jointly​ construct​ a​ piece of writing that compar​es​ and​ contrasts​ the two characters.

	(AFL) Questioning

(F) Written

	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

Venn​ Diagram
	

	
	
	Support
Provide key words and ideas to focus students on particular personality aspects.

	Extension

Independently construct a piece of writing that compares and contrasts the two characters.
	
	
	

	Stage 3 - Reading and viewing

· understand, interpret and experiment with sound devices and imagery, including simile, metaphor and personification, in narratives, shape poetry, songs, anthems and odes (ACELT1611)

Stage 3 - Writing and representing

· compose increasingly complex print, visual, multimodal and digital texts, experimenting with language, design, layout and graphics
	[image: image18.png]#ﬂ-

[image: image19.png]

	· Read​ chapter​ 5​ as​ a​ class.​ As​ you​ read​ ask​ students​ to​ visualise​ what​ they​ think​ Barborossa​ looks​ like.​

· The​ author​ has​ used​ excellent​ imagery​ to​ describe​ the​ appearance​,​ actions and​ personality​ of​ Barborossa.​ Reread​ the​ chapter​ and​ locate​ examples​ used.​ Students​ should​ locate examples​ of​ similes,​ metaphors,​ alliteration and record direct quotes.​ ​

· Students​ draw​ a​ portrait​ of​ Barborossa​ and​ then​ copy​ their​ image​ into​ the​ Wordfoto​ app.​ Add​ a​ list​ of​ words​ that​ best​ describe​ the​ character​ of​ Barborossa​ to​ create​ a​ word​ photo.
	(AFL) Work sample
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

​art​ paper​

​textas,​ coloured​ pencils,​ crayons,​ watercolour​ pencils

iPads​ -​ Wordfoto​ app
	

	
	
	Support
Locate the adjectives used to describe identified features of Barborossa e.g. __________ beard
	Extension

Write a descriptive poem about Barborossa. Use the poem as the words in your word photo.
	
	
	

	Stage 3 - Writing and representing

· plan, draft and publish imaginative, informative and persuasive texts, choosing and experimenting with text structures, language features, images and digital resources appropriate to purpose and audience (ACELY1704, ACELY1714)

	[image: image20.png]#ﬂ-

[image: image21.png]

[image: image22.png]

	· Read​ chapters​ 6​ -​ 10​. Identify​ and​ record​ a​ list​ of​ the​ places​ in​ Venice​ that​ are​ mentioned.​

· Locate​ these​ places​ on​ a​ map​ of​ Venice.​

· Discuss: Why​ do​ you​ think​ the​ author​ chose​ a​ real​ location​ such​ as​ Venice​ rather​ than​ making​ up​ her​ own​ setting​ for​ the​ story?​

· Read​ the​ Q&A​ with​ the​ author,​ Cornelia​ Funke​ to​ find​ out​ her​ answer and discuss further.

· Create​ an​ interactive​ map of​ Venice​, using ThingLink app/website, that​ has​ each​ of​ the​ places​​ mentioned​ in​ the​ story​ marked​ on​ the​ map.​ Record​ the​ page​ number​/s​ it​ appears​ on​ in​ the​ text​ and locate, save and​ insert​ an​ image​ of​ the​ location.​ Share on student blog.
	(AFL) Work Sample

(F) Written via blog
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

iPads​ -​ Thinglink​ app​

ThingLink website

Map​ of​ Venice

	

	
	
	Support

Complete a treasure hunt to find the pages of each of the listed locations. Mark on photocopied map.
	Extension
Include hyperlinks to additional media about the location site on your interactive image.
	
	
	

	Stage 3 - Writing and representing

· identify and explore underlying themes and central storylines in imaginative texts

Stage 3 - Reading and viewing

· summarise a text and evaluate the intended message or theme
	
	· Revise​ the​ purpose​ of​ a​ summary.​​

· As​ a​ class,​ story​ map​ the​ narrative​ up​ to​ this​ point​ using​ key​ words​ and​ phrases​ on​ sticky​ notes​ under​ each​ of​ the​ chapter​ names.

· Students​ use​ the​ notes​ to​ write​ a​ summary​ of​ the​ novel​ so​ far​ -​ taking​ care​ to​ focus​ on​ the​ main​ points​ and​ not​ go​ into​ significant​ detail.​ ​ View​ some​ examples​ of​ chapter​ summaries.​
	(AoL) Work Sample

(F) Rubric
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

Post-it​ notes​

Sample​ chapter​ summaries
	

	
	
	Support
Work in a guided writing group to write the summary.
	Extension
Create your summary as a podcast – incorporating oral presentation skills.
	
	
	

	Stage 3 - Reading and viewing

· analyse and evaluate the way that inference is used in a text to build understanding in imaginative, informative and persuasive texts

Stage 3 - Responding and composing

· recognise the techniques used by writers to position a reader and influence their point of view
	
	· Read​ chapters​ 11​ -​ 15​ paying​ careful​ attention​ to​ the​ character​ of​ Victor.​

· Complete​ a​ STEAL​ character​ analysis​ on​ this​ character.​ Locate​ appropriate​ quotes​ from​ the​ text​ to​ support​ your​ opinions.​

· Ask​ students:​ How​ do​ you​ feel​ about​ this​ character?​ What​ makes​ you​ feel​ this​ way? ​Has your opinion changed from the beginning of the book? How​ has​ the​ author​ achieved​ this?​ Why​ might​ someone​ feel​ differently?​

· The​ author​ makes​ several​ inferences​ about​ Victor's​ true​ character.​ What​ are​ they?​ How​ does​ she​ achieve​ this?
	(AFL) Questioning

(F) Oral
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

STEAL​ character​ analysis​ proforma
	

	Stage 3 - Expressing themselves

· recognise that ideas in literary texts can be conveyed from different viewpoints, which can lead to different kinds of interpretations and responses (ACELT1610)

Stage 3 - Responding and composing

· analyse strategies authors use to influence readers (ACELY1801)
	[image: image23.png]

[image: image24.png]

[image: image25.png]#ﬂ-

	· Read​ chapters​ 16​ -​ 18.​ What​ is​ the​ major​ reveal​ in​ chapter​ 17?​ Were​ you​ surprised​ by​ this​ reveal?​ Why/why​ not?​

· In​ pairs​ discuss​ the​ following​ questions:​

 1.​ What​ sort​ of​ a​ relationship​ does​ Scipio​ have​ with​ his​ father?​

 2.​ Why​ do​ you​ think​ Scipio​ lives​ a​ double​ life?​ What​ does​ playing​ the​

 role​ of​ "The​ Thief​ Lord'​ allow​ him​ to​ do​ that​ he​ is​ unable​ to​ do​ at​ home?​

 3.​ Has​ this​ reveal​ changed​ your​ opinion​ of​ Scipio?​ ​

 4.​ What​ are​ your​ thoughts​ about​ 'The​ Thief​ Lord'​ and​ his​ so​ called​

 burglary​ skills now?​

· Create​ a​ chart​ to​ compare​ and​ contrast​ the​​ two​ personalities​ of​ Scipio.​ Includes​ quotes​ as​ evidence​ to​ support​ your​ thoughts.

	(AFL) Work Sample
(F) Written
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

Compare​ -​ Contrast​ table

	

	Stage 3 - Grammar, punctuation and vocabulary

· understand the use of vocabulary to express greater precision of meaning, and know that words can have different meanings in different contexts (ACELA1512)
Stage 3 - Writing and representing

· use a range of software, including word processing programs, learning new functions as required to create texts (ACELY1707, ACELY1717)
	[image: image26.png]

[image: image27.png]

	Read ​chapters​ 19​ -​ 22.​ Locate​ and​ list​ all​ of​ the​ Italian​ words​ used​ throughout​ the​ chapters.​

In​ pairs,​ scan​ through​ the​ previous​ chapters​ to​ locate​ other​ Italian​ words​ used.​​ Discuss​ what​ you​ think​ the​ meaning​ of​ each​ of​ the​ words​ or​ phrases​ might​ be.​

Research​ some​ of​ the​ most​ common​ Italian​ phrases. Create​ a​ postcard​ using​ Bill​ Atkinson's​ Photo​ Card​ app​ with​ images​ of​ Venice​ on​ the​ front​ and​ Italian​ to​ English​ translations​ of​ some​ of​ the​ more​ common​ words​ and​ phrases. Post your postcard onto your student blog for sharing.
	(AoL) Work Sample

(F) Written via blog.
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

Google​ translate​

iPads​ -​ Bill​ Atkinson​ Photo​ Card​ app
	

	
	
	Support
Provide page numbers for students to locate Italian words on.
	Extension
Write a short message on the back of the postcard to a friend (translate it into Italian before sending).
	
	
	

	Stage 3 - Speaking and listening

· participate in and contribute to discussions, clarifying and interrogating ideas, developing and supporting arguments, sharing and evaluating information, experiences and opinions (ACELY1709)
	[image: image28.png]

[image: image29.png]#ﬂ-

	Read​ chapter​ 23.​ ​

Ask:​ Has​ your​ opinion​ of​ Victor​ changed​ from​ the​ beginning​ of​ the​ book?​ How​ and​ why?​

Hold​ a​ mock​ class debate​ on​ whether​ or​ not​ they​ should​ trust​ Victor​ to​ not​ tell​ anyone​ where​ they​ are​ living.​ Reasons​ should​ be​ back​ed​ up​ by​ evidence.

Allow time for students to work in pairs or groups of three to develop some arguments and consider what the other side may argue and come up with some rebuttals.
	(F) Oral
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke
	

	Stage 3 - Reading and viewing

· analyse and evaluate the way that inference is used in a text to build understanding in imaginative, informative and persuasive texts

Responding and composing

· consider and develop sustained arguments and discussions supported by evidence
	[image: image30.png]

	Read​ chapter​ 24.​

In​ this​ chapter​ Prosper​ feels​ betrayed,​ sad,​ disappointed.​ How​ did​ the​ author​ use​ words​ to​ portray​ these​ feelings?​​ Discuss in pairs then as a class.
How​ do​ you​ think​ Scipio​ was​ feeling?​ Why?​ What​ evidence​ in​ the​ text​ is​ there​ to​ support​ this? Record your evidence.
Put yourself in either Prosper or Scipio’s shoes. Explain how you feel and why. (Remember to use first person).

	(F) Written via blog.
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke

Student blog
	

	Stage 3 - Reading and viewing

· navigate and read texts for specific purposes applying appropriate text processing strategies, for example predicting and confirming.
Stage 3 - Writing and representing

· compose imaginative and informative texts that show evidence of developed ideas

· reread and edit students' own and others' work using agreed criteria and explaining editing choices
	[image: image31.png]#ﬂ-

	Read​ Chapter​ 25​ and​ the​ title​ of​ Chapter​ 26​ -​ The​ Break​ In​

Predict​ what​ might​ happen​ during​ the​ break​-in.​ Why​ do​ you​ think​ this?​ Share​ your​ thoughts​ with​ a​ partner.​​

Write​ your​ own​ version​ of​ Chapter​ 26​ detailing​ what​ happens​ when​ the​ group​ attempt​ the​ break​ in.​

With​ an​ editing​ buddy​ read​ your​ version​ and​ compare​ to​ the​ agreed​ criteria.​ Offer​​ feedback​ using two​ stars​ and​ a​ wish​.​ Edit​ your​ chapter​,​ taking​ the​ feedback​ into​ account.

Read​ chapter​ 26.​​ Reflect​ on​ your​ earlier​ predictions​ and​ your​ own​ version.
	(F) Peer feedback

(AAL) Self Assessment
	.'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

Explicit​ criteria​ for​ narrative
	

	
	
	Support

Storyboard your own chapter then jointly construct written version with teacher.
	Extension

Include extra criteria involving sentence structures, imagery and inclusion of complex punctuation.
	
	
	

	Stage 3 - Thinking imaginatively, creatively, interpretively and critically

· think critically about aspects of texts such as ideas and events
	PMI
	Read​ Chapter​ 27​.​

Discuss​ Scipio's​ desire​ to​ grow​ older​ in​ age​ by​ riding​ the​ so-called​ magical​ merry-go-round.​ ​

Independently create​ a​ PMI​ chart​ to​ show​ the​ positives,​ negatives​ and​ interesting​ thoughts​ about​ this​ possibility. Share ideas as a class.
	(F) Oral
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke
	

	Stage 3 - Speaking and listening

· participate in and contribute to discussions, clarifying and interrogating ideas, developing and supporting arguments, sharing and evaluating information, experiences and opinions (ACELY1709)

Stage 3 - Writing and representing

· identify and explore underlying themes and central storylines in imaginative texts
	[image: image32.png]

[image: image33.png]#ﬂ-

[image: image34.png]

Think, Pair, Share
	Read​ chapters​ 28​ -​​ 30.​ ​What​ is​ the​ central​ theme​ of​ these​ chapters?​
Build​ a​ word​ wall​ for​ synonyms​ and​ antonyms​ of​ honesty.​

Explore​ the​ following​ questions via Think, Pair, Share:​

1.​ Is​ there​ anything​ wrong​ with​ telling​ a​ 'small'​ lie​ to​ parents​ or​ friends​ to​ keep​ from​ upsetting​ them?​ Why​ or​ why​ not​ and​ in​ what​ circumstances?​

2.​ What​ risks​ are​ involved​ in​ being​ honest?​ What​ risks​ are​ involved​ in​ being​ dishonest?​ How​ do​ you​ benefit​ from​ being​ an​ honest​ person?​

3.​ People​ often​ rationalise​ their​ dishonesty​ by​ saying​,​ 'That's​ the​ way​ the​ world​ is,​ so​ why​ should​ I be​ different?'​ What​ do​ you​ think​ of​ this​ reasoning?​

4.​ In​ what​ situation​ was​ Scipio​ dishonest​?​ Why​ did​ it​ happen?​ How​ did​ Scipio​ justify​ it?​ Did​ it​ affect​ any​ of​ Scipio's​ relationships?​ Did​ it​ cause​ any​ problems​ for​ Scipio?​ What​ did​ Scipio​ learn​ from​ it?​

5.​ What​ is​ a​ phony?​ How​ does​ dishonesty​ turn​ people​ into​ phonies?​ What​ does​ it​ mean​ when​ you​ say​ that​ a​ person​ is​ 'real'​ or​ 'authentic'?​​ Are​ there​ any​ characters​ in​ The​ Thief​ Lord​ that​ you​ would​ consider​ phonies.​ What​ makes​ them​ phony?​

6.​ Most​ people​ consider​ loyalty​ to​ be​ an​ important​ part​ of​ trustworthiness.​ What​ exactly​ is​ loyalty?​ Was​ Scipio​ loyal​ to​ his​ friends​ or​ family?​ Was​ he​ trustworthy?​ Did​ Scipio​ ever​ violate​ that​ loyalty​ or​ trust​ and​ if​ so,​ how?​
	
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke
	

	Stage 3 - Writing and representing

· experiment and use aspects of composing that enhance learning and enjoyment
	[image: image35.png]

	Read​ chapters​ 31-32.​

Although​ the​ Isola​ Segreta​ is​ an​ imaginary​ island​ in​ the​ story.​ Use​ the​ directional​ clues​ on​ page​ 208​ to​ locate​ the​ island​ that​ may​ have​ been​ the​ inspiration​ for​ this​ secret​ island.​

Map​ out​ the​ journey​ that​ Prosper​,​ his​ friends​ and​ Ida​ would​ have​ taken​ when​ following​ the​ Conte​.
	(AFL) Map work sample

(F) Oral – while completing.

	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

Google​ Maps​

Printed​ map​ of​ Venice
	

	
	
	Support
Provide students with a map with landmarks and islands marked and named.

	Extension
Create a Thinglink map which includes direct quotes describing the journey.
	
	
	

	Stage 3 - Speaking and listening

· participate in and contribute to discussions, clarifying and interrogating ideas, developing and supporting arguments, sharing and evaluating information, experiences and opinions (ACELY1709)
	[image: image36.png]

[image: image37.png]#ﬂ-

[image: image38.png]

	Read​ Chapters​ 33-34.​ ​

Discuss​ Prosper's​ thoughts​ about​ Victor​ being​ the​ snitch.​ Do you​ agree​ or​ disagree?​ How​ do​ you​ think​ the​​ Police​ found​ the​ children's​ hideout?​

Read​ Chapter​ 35.​
Discuss​ the​ character​ of​ Victor​ once​ again.​ Has​ your​ opinion​ about​ him​ changed​ again?​ Why​ does​ the​ author​ keep​ us​ guessing​ about​ Victor's​ true​ intentions?​ ​

Read​ Chapter​ 36​ -​ Why​ do​ you​ think​ Ida​ helps​ and​ shows​ so​ much​ concern​ for​ the​ children?

	(F) Peer discussion

	.'The​ Thief​ Lord'​ by​ Cornelia​ Funke
	

	Stage 3 - Reading and viewing

· compare texts including media texts that represent ideas and events in different ways, explaining the effects of the different approaches (ACELY1708)

Stage 3 - Thinking imaginatively, creatively, interpretively and critically

· analyse and evaluate similarities and differences in texts on similar topics, themes or plots (ACELT1614)
	[image: image39.png]

[image: image40.png]#ﬂ-

	Read​ Chapter​ 36​ &​ 37​.

Orphanages​ have​ been​ portrayed​ in​ a​ number​ of​ well​-known​ movies.​ Can​ you​ name​ any?​

How​ are​ they​ usually​ portrayed?​ View​ a​ clip​ from Annie​ on​ YouTube​ as​ well​ as​ Oliver.​ What​ do​ the​ orphanages​ in​ these​ movies​ have​ in​ common?​ How​ do​ they​ compare​ to​ the​ description​ in​ 'The​ Thief​ Lord'?​

The​ orphanages​ in​ Venice​ have​ quite​ a​ different​ history​ from​ most.​ Research​ the​ history​ of​ Ospedale della Pietà​ in​ Venice.​ Report​ back​ to​ the​ class​ on​ your​ findings.

**Note – Students may record and present in their preferred style.
	(AAL) Questioning

(F) Oral
	​'The​ Thief​ Lord'​ by​ Cornelia​ Funke

Annie​ the​ Movie​

Oliver​ Twist​ (​cleaning)

Oliver​ Twist​ (feeding)​ (8:50-13:00)
	

	Stage 3 - Speaking and listening

· use and describe language forms and features of spoken texts appropriate to a range of purposes, audiences and contexts

· plan, rehearse and deliver presentations, selecting and sequencing appropriate content and multimodal elements for defined audiences and purposes, making appropriate choices for modality and emphasis
	[image: image41.png]#ﬂ-

[image: image42.png]

[image: image43.png]

	Read​ chapters​ 38​ -​ 42.​

Select​ three​ landmarks​ in​ Venice​ and​ complete​ some​ additional​ research​ on​ them.​

Create​ a​ tellagami​ on​ each​ landmark​ (30​ seconds​ in​ length).​ Be​ concise​ in​ your​ presentation.​ Combine​ the​ three​ tellgami​ presentations​ in​ iMovie​ and​ add​ an​ intro​ and​ outro.​ Use​ images​ of​ your​ landmarks​ as​ your​ background.

Final video will be uploaded to student blog for sharing.
	(AOL) Multimodal text

(F) Written via blog.
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

Access​ to​ internet​

IPads​ -​ Tellagami​ and​ iMovie​ apps
	

	Stage 3 - Responding and composing

· consider and develop sustained arguments and discussions supported by evidence

Stage 3 - Expressing themselves

· discuss and explore moral, ethical and social dilemmas encountered in texts
	PMI

[image: image44.png]

[image: image45.png]#ﬂ-

[image: image46.png]

[image: image47.png]

	Read​ chapter​ 43​ and​ 44.​

​Discuss​ how​ Renzo​ and​ Morosina​ chose​ to​ revert​ back​ to​ their​ childhood​ when​ they​ rode​ on​ the​ merry-go-round.

Complete​ a​ PMI​ chart​ on​ ​ the​ positives,​ negatives​ and​ interesting​ points​ of​ this​ possibility.​

Compare​ this​ PMI​ chart​ to​ the​ one​ prepared​ earlier​ about​ Scipio​ wanting​ to​ grow​ older.​

Write​ a​ paragraph​ explaining​ whether​ you​ would​ rather​ be​ an​ adult​ or​ child​ and​ give​ three​ reasons​ with​ examples​ to​ illustrate​ your​ point. Publish on blog.
	(F) Written via blog

	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

PMI chart
	

	
	
	Support

Write your reasons as dot points.
	Extension

Write an imaginative piece of writing that describes the choice you would make if in Scipio’s situation.
	
	
	

	Stage 3 - Writing and representing

· create literary texts that experiment with structures, ideas and stylistic features of selected authors

Stage 3 - Grammar, punctuation and vocabulary

· use complex punctuation to engage the reader and achieve purpose
	[image: image48.png]#ﬂ-

	Read​ chapter​ 45.​

This​ chapter​ reaches​ a​n​ emotion-fueled​ climax​ and​ involves​ many​ heated​ conversations​ between​ characters.​ The​ author​ uses​ the​ dash​ and​ ellipsis​ to​ demonstrate​ pauses​ in​ character​ thoughts​ as​ well​ as​ trailing​ off.​ Identify​ the​ examples.​

Write​ ​ your​ own​ conversation​ between​ Barbarossa​ and​ Prosper,​ where​ Barbarossa​ tries​ to​ convince​ Prosper​ to​ let​ him​ escape.​ Create​ tension​ using​ dashes​ and​ an​ ellipsis​ in​ your​ conversation.​
	
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke
	

	Stage 3 - Thinking imaginatively, creatively, interpretively and critically

· explain own preferences for a particular interpretation of a text, referring to text details and own knowledge and experience

Stage 3 - Writing and representing

· present a point of view about particular literary texts using appropriate metalanguage, and reflecting on the viewpoints of others
	STEAL

[image: image49.png]#ﬂ-

[image: image50.png]

	Read​ chapters​ 46​ -​ 53.​

Complete​ STEAL​ character​ analysis​ on​ the​ same​ two​ characters​ you​ chose​ at​ the​ beginning​ of​ the​ book.​

Compare​ how​ the​ characters​ have​ changed​ and​ how​ have​ they​ have remained​ the​ same.​

Select​ two​ characters​ from​ the​ book​ to​ compare​ and​ contrast.​​​ Discuss​ the​ characterstics​ the​ two​ characters​ have​ in​ common​ and​ remember​ to​ provide​ quotes​ from​ the​ book​ as​ evidence.​ Also​ discuss​ how​ they​ differ.​ Focus​ on​ their​ personality​ traits​ as​ opposed​ to​ looks.​​ Write​ a​ conclusion​ that​ includes​ a​ comment​ about​ which​ character​ you​ consider​ yourself​ most​ like​ and​ why.

	(AOL) Essay work sample

(F) Rubric
	'The​ Thief​ Lord'​ by​ Cornelia​ Funke​

STEAL​ character​ analysis​ proforma

Compare & contrast rubric
	

	Stage 3 - Writing and representing

· compose imaginative and informative texts that show evidence of developed ideas

· experiment with text structures and language features and their effects in creating literary texts,

Stage 3 - Thinking imaginatively
· think imaginatively when engaging with texts, using prediction, for example, to imagine what happens to characters after the text
	[image: image51.png]#ﬂ-

[image: image52.png]

	Writing​ Assessment:​

Write​ an​ introductory​ chapter​ for​ a​ new​ book​ based​ on​ Scipio's​ adventures​ as​ a​ detective.​
Your​ chapter​ should​ set​ the​ scene,​ include​ a​ descriptive​ paragraph​ and​ outline​ part​ of​ a​ day​ in​ Scipio's​ life.​ Grab​ the​ reader's​ attention​ by​ starting​ with​ an​ exciting​ event.​ Be​ sure​ to​ include​ some​ sort​ of​ problem​ and​ possibly​ some​ form​ of​ solution.​ When​ you​ end​ you​ want​ to​ leave​ your​ reader​ asking​ for​ more!​ ​

On completion edit your work and then publish using whichever mode you prefer – Word document, smore flyer, digital book (PowerPoint/Biteslide).
	(AOL) Narrative piece

(F) Rubric
	Explicit​ criteria​ for​ narrative (rubric)
	

[image: image53.png]

[image: image54.png]

[image: image55.png]

[image: image56.png]#ﬂ-

Board of Studies NSW – Program Builder – pb.bos.nsw.edu.au
Program Builder contains NSW syllabus content prepared by the Board of Studies NSW for and on behalf of the State of New South Wales which is protected by Crown copyright.
 1

