
Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Melissa Gane Madang Ave PS

&

Chris Fraser LNL WSR

2013

The Gruffalo
by Julia Donaldson

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

 ENGLISH UNIT OF WORK

 KIDS BOOK REVIEW SITE: http://www.kids-bookreview.com/2013/06/review-fearsome-frightening-ferocious.html

Stage : 1 Year 1 Term: Weeks:

Key Concept: Representation of characters in literacy texts

Texts: The Gruffalo by Julia Donaldson

Where the wild things are Maurice Sendak

Inside Mary Elizabeth’s House Pamela Allen

The Fearsome Frightening Ferocious Box Francis Watts & David Legge

Just another ordinary day Rod Clement

Focus:
Integrating English Stage 1 content descriptors: S & L - Speaking & Listening

R & V - Reading & Viewing W & R - Writing & Representing Spelling

G, P & V - Grammar, Punctuation and Vocabulary T I & C -Thinking imaginatively and creatively

E T - Expressing themselves R on L - Reflecting on Learning

Acceptable Evidence: Students’ basic comprehension of texts and vocabulary are poor - plotting on the

Literacy Continuum

Critical aspects: Comprehension, Vocabulary, Reading texts, Writing

Learning across the curriculum: Literacy, Creative and critical thinking

http://www.kids-bookreview.com/2013/06/review-fearsome-frightening-ferocious.html

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

LITERACY CONTINUUM

for Modelled Reading (Stage appropriate)

Session
Modes & Skills

Explicit Modelled Reading

Guided reading

(Where to next?)

Independent reading

Comprehension 5 1. Responds to questions about a character’s actions,

qualities, characteristics and motives by expressing an opinion about the

character.

2. Builds understanding by interpreting and discussing inferred meanings.

3. Interprets information in factual texts eg using contents page and

screen icons to locate specific information.

Comprehension 6 1. Retells and responds to incidents from a story book

or film with attention to plot elements such as setting, character,

conflict and resolution.

2. Builds understanding of how media texts can be interpreted.

3. Shows awareness that information about one topic can be sought from

a number of sources, e.g. graphs, posters, reference texts, websites.

4. Analyses and evaluates a character’s actions/motives in a story.

Vocab 51. Uses knowledge and understanding of topic words when

reading, writing and speaking.

2. Accurately uses a range of basic computer and internet terminology,

e.g. icon, bold, italics, home page.

3. Demonstrates awareness that some words have multiple meanings when

reading, writing and speaking.

4. Understands that changing words in a text can alter the meaning.

Vocab 6 1. Demonstrates the use of more precise vocabulary to describe

feelings and experiences when speaking and writing.

2. Shows beginning understanding of the effect of different words and

phrases, e.g. to create humour, to persuade, to inform.

3. Applies knowledge of base words to build word families, e.g. move,

moving, remove.

4. Independently uses a range of classroom print resources to enhance

vocabulary, e.g. topic word lists, labels, etc.

Phonemic awareness 5 1. Says the new word when one phoneme is

substituted for another (phoneme substitution).

Phonemic awareness 6 1. Manipulates phonemes (add, delete and swap)

to generate new words, eg swap the /p/ in spin with /k/.

Phonics 5

1. Blends initial consonants with common vowel patterns or word families.

2. Attempts to read more complex words using letter/sound knowledge.

3. Uses knowledge of letter clusters and vowel digraphs to spell

unfamiliar words.

Phonics 6

1. Segments sound in consonant clusters to spell unfamiliar words.

2. Uses familiar words and letter clusters to decode words.

1

G, P & V

Spelling

Vocab
tusks

roasted

knobbly

log pile

turned-out

toes

astounding

R & V 1

Phonics:
Consonant
blends
stroll

frightfully

creature

Questioning

R & V 1 & 2

Predicting:

author’s intent

Vocabulary

Before:

 List and pre-teach vocabulary and

discuss difficult language: Gruffalo –

gr and find other consonant blends.

 Using the front cover, make

predictions.

 Teach models ‘I wonder” statements

and then students share “I wonders”.

During:

 Discuss and explain difficult or

unknown terms in context.

 List adjectives when found and add to

an anchor chart.

 Throughout the reading, add to the “I

wonder” statements.

After:

 Discuss “I wonder” statements – does

the author elicit these wonderings and

how.

 Discuss how the use of adjectives

enhances the text and contributes to

its meaning.

Differentiate groups

according to Literacy

Continuum clusters and

choose appropriate double

pages to photocopy for

reading:

 Reading conference (see

Monitoring sheet)

 Choose common sight

words and decoding skills

from the text or word

lists to treat

 Discuss the illustrations

and how they add

meaning to the text

 Students reread pages

(monitoring) to develop

fluency

Reciprocal teaching:

Predictor, Questioner,
Monitoring, Summariser

Develop text sets

based on the key

concept

Students choose a

text:

 Read to self–

record reading

 Students find

difficult words to

list and find

meanings (use

dictionary and

thesaurus)

 Read to partner

Reading tasks (Teach
this, Sparklebox)

Tasks from Teachers
pay Teachers (some

free- Daily 5)

2

S & L 1

Thinking

partners

W & R 2

E T

Images/

Charact-

erisation

Visualising

Visualising

Before:

 Review the vocabulary/phonics and

storyline.

 Using thinking partners, discuss the

character ‘The Gruffalo’ and how it

is presented in the text. How do the

words and images support this?

During:

Stop regularly to discuss the images and

how they support the text when the

Gruffalo is described.

After:

Discuss the author’s representation of

the Gruffalo. It is presented as a scary

character, but is really quite timid.

Differentiate groups (as

above – choose a different

double page)

 Reading conference (see

Monitoring sheet)

 Review common sight

words and decoding skills

from the previous

session and new words

from the text

 Discuss the illustrations

and how they add

meaning to the text

 Student reread pages

(monitoring)to develop

fluency

 Reciprocal teaching:
Predictor, Questioner,
Monitoring, Summariser

Students choose a

text:

 Read to self–

record reading
 Read to partner

Reading tasks (Teach
this, Sparklebox)

Tasks from Teachers
pay Teachers (some

free- Daily 5)

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

LITERACY CONTINUUM Session

Modes & Skills

Explicit Modelled Reading

Guided reading Independent reading

Comprehension 5 1. Responds to questions about a character’s actions,

qualities, characteristics and motives by expressing an opinion about the

character.

2. Builds understanding by interpreting and discussing inferred meanings.

3. Interprets information in factual texts eg using contents page and

screen icons to locate specific information.

Comprehension 6 1. Retells and responds to incidents from a story book

or film with attention to plot elements such as setting, character,

conflict and resolution.

2. Builds understanding of how media texts can be interpreted.

3. Shows awareness that information about one topic can be sought from

a number of sources, e.g. graphs, posters, reference texts, websites.

4. Analyses and evaluates a character’s actions/motives in a story.

Vocab 51. Uses knowledge and understanding of topic words when

reading, writing and speaking.

2. Accurately uses a range of basic computer and internet terminology,

e.g. icon, bold, italics, home page.

3. Demonstrates awareness that some words have multiple meanings when

reading, writing and speaking.

4. Understands that changing words in a text can alter the meaning.

Vocab 6 1. Demonstrates the use of more precise vocabulary to describe

feelings and experiences when speaking and writing.

2. Shows beginning understanding of the effect of different words and

phrases, e.g. to create humour, to persuade, to inform.

3. Applies knowledge of base words to build word families, e.g. move,

moving, remove.

4. Independently uses a range of classroom print resources to enhance

vocabulary, e.g. topic word lists, labels, etc.

Phonemic awareness 5 1. Says the new word when one phoneme is

substituted for another (phoneme substitution).

Phonemic awareness 6 1. Manipulates phonemes (add, delete and swap) to

generate new words, eg swap the /p/ in spin with /k/.

Phonics 5

1. Blends initial consonants with common vowel patterns or word families.

2. Attempts to read more complex words using letter/sound knowledge.

3. Uses knowledge of letter clusters and vowel digraphs to spell

unfamiliar words.

Phonics 6

1. Segments sound in consonant clusters to spell unfamiliar words.

2. Uses familiar words and letter clusters to decode words.

3

G, P & V

Spelling

R & V 1

Summarising

Key words

W & R 2

E T

Charact-

erisation

Visualising

Before:

 Review the vocabulary/phonics.

 Review the role of the mouse and

the Gruffalo in the text. How they

are presented and why they are

presented this way.

During:

 Discuss the illustrations of both the

mouse and the Gruffalo (compare

size, appearance etc.)

 Have children write on different

coloured sticky notes descriptions

of each character when they come

across them in the text.

After:

Using information from the sticky notes,

compare the Gruffalo and the mouse on a

Venn diagram – appearance,

characteristics, qualities.

Differentiate groups (as above

– choose a different double

page or anther text from the

text set)

 Reading conference (see

Monitoring sheet)

 Review common sight

words and decoding skills

from the previous session

and new words from the

text

 Discuss the illustrations

and how they add meaning

to the text.

 Student reread pages

(Monitoring sheet) to

develop fluency

 Reciprocal teaching:

Predictor, Questioner,
Monitoring, Summariser

Students choose a

text:

 Read to self –

record reading
 Read to partner

Writing tasks eg

sequencing sentences,

complete the

sentence, (Teach this)

Reading tasks (Teach
this, Sparklebox)

Tasks from Teachers
pay Teachers (some

free- Daily 5)

4

G, P & V

Spelling

S & L 1

Thinking

partners

R & V 1

Sentence

components

Questioning

Summarising

(VIPs)

Summarising

Before:

 Review the vocabulary/phonics

 Using thinking partners, recap the

main points of the story (Very

Important Points). Using selected

illustrations, students sequence the

story.

During: Teacher stops reading regularly

for students to identify key words and

write them on a graphic organiser:

Who What When Where

After:

Students retell the story of ‘The

Gruffalo’ with their partners using key

words from their graphic organiser.

Teacher can scribe sentences to create

a full retell to be elaborated on during

modelled writing.

Differentiate groups (as above

– choose a different double

page or anther text from the

text set)

 Reading conference (see

Monitoring sheet)

 Review common sight

words and decoding skills

from the previous session

and new words from the

text

 Discuss the illustrations

and how they add meaning

to the text

 Student reread pages

(monitoring) to develop

fluency

 Reciprocal teaching:

Predictor, Questioner,
Monitoring, Summariser

Students choose a

text:

 Read to self–

record reading
 Read to partner

Writing tasks (Teach
this)

Reading tasks (Teach
this, Sparklebox)

Tasks from Teachers
pay Teachers (some

free- Daily 5)

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

LITERACY CONTINUUM Session

Modes & skills

Explicit Modelled Writing

Guided Writing Independent Writing

Writing C5

1. Selects vocabulary and phrases modelled by the

teacher during whole class planning to construct

own text.

2. Engages in the joint production of texts using a

variety of mediums, e.g. podcasts, digital stories.

3. Draws on personal experiences and topic

knowledge to create texts of about 4-5 sentences

for a range of purposes.

4. Rereads own text to clarify meaning and make

some changes to the text.

5. Uses sentence punctuation and some simple

punctuation.

6. Accurately writes simple and compound

sentences.

7. Uses a range of adjectives to provide more

information about nouns.

8. Writes lower/upper case letters of consistent

size and formation in NSW Foundation Style

Writing C6

1. Creates longer texts supported by visual

information e.g. diagrams, maps, graphs on familiar

topics for known audiences.

2. Begins to use text features such as headings

and paragraphs to organise information.

3. Demonstrates elementary proof-reading and

editing, e.g. circles a word that does not look right.

4. Accurately spells an increasing number of high

frequency and topic words.

5. Uses simple punctuation, e.g. full stops,

exclamation marks and question marks.

Writes a sequence of thoughts and ideas.

6. Experiments with using some complex sentences

to enhance writing.

7. Uses a refined pencil grip, correct posture and

paper placement to write more fluently and legibly.

8. Uses computer functions to edit texts.

1

R & V 1

W & R 2

E T

Adjectives

Noun groups

Images

Visualising

Reflecting on

learning

 Explain the purpose of adjectives

and noun groups and the way they

create more vivid images.

 Have sentences prepared from

‘The Gruffalo’, so students can

identify (highlight) adjectives and

the noun groups.

 Collaboratively, students create

oral sentences with

adjectives/noun groups for the

teacher to scribe.

Using the character, ‘The Gruffalo’,

have the students come up with a

range of adjectives to describe the

Gruffalo. Provide them with visuals to

assist and label.

Students choose an oral sentence

describing the Gruffalo to write.

With thinking

partners, students

brainstorm a range of

adjectives and put

them into oral

sentences.

Students are given

sentences and add

adjectives to make

them more

interesting. (Teach
this adjective games)

Tasks from Teachers
pay Teachers (some

free- Daily 5)

2

R & V 1

W & R 2

E T

Adjectives

Noun groups

Images

Visualising

T C & I

Illustrating

Reflecting on

learning

 Review adjectives and ways to

include them into sentences.

Teacher sketches one sentence.

 With thinking partners, students

change the adjectives from the

previous day’s sentences to alter

the meaning of the sentences.

 Students sketch and compare to

the teachers sketch.

Repeat with another sentence.

Using pictures of the Gruffalo and

students’ adjectives from session 1,

create more sentences to describe

the Gruffalo.

Students create

their own character

(draw it) and list

adjectives to

describe their own

character.

Tasks from Teachers
pay Teachers (some

free- Daily 5)

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

LITERACY CONTINUUM Session

Modes & skills

Explicit ModelledWriting

Guided Writing Independent Writing

Writing C5

1. Selects vocabulary and phrases modelled by the

teacher during whole class planning to construct

own text.

2. Engages in the joint production of texts using a

variety of mediums, e.g. podcasts, digital stories.

3. Draws on personal experiences and topic

knowledge to create texts of about 4-5 sentences

for a range of purposes.

4. Rereads own text to clarify meaning and make

some changes to the text.

5. Uses sentence punctuation and some simple

punctuation.

6. Accurately writes simple and compound

sentences.

7. Uses a range of adjectives to provide more

information about nouns.

8. Writes lower/upper case letters of consistent

size and formation in NSW Foundation Style

Writing C6

1. Creates longer texts supported by visual

information e.g. diagrams, maps, graphs on familiar

topics for known audiences.

2. Begins to use text features such as headings

and paragraphs to organise information.

3. Demonstrates elementary proof-reading and

editing, e.g. circles a word that does not look right.

4. Accurately spells an increasing number of high

frequency and topic words.

5. Uses simple punctuation, e.g. full stops,

exclamation marks and question marks.

Writes a sequence of thoughts and ideas.

6. Experiments with using some complex sentences

to enhance writing.

7. Uses a refined pencil grip, correct posture and

paper placement to write more fluently and legibly.

8. Uses computer functions to edit texts.

3

W & R 1

planning

editing

Using the previous sentences, teacher

inserts errors and students correct

mistakes (spelling and punctuation,

identify grammatical terms). Change

the adjectives and the position of the

adjectives to discuss what ways work

best.

Using pictures of the Gruffalo

and students’ adjectives from

session 1, create more

sentences to describe the

Gruffalo to expand the

sentence from session 2 to

create a paragraph.

Children write their own

sentences to describe

their imaginary

character using their

adjectives and character

drawing from the

previous lesson.

4

W & R 1

editing

publishing

Using the teacher scribed sentences

from students’ graphic organisers

(Reading session 4), students elaborate

on the sentences by adding more

adjectives and adverbs.

Using sentences from sessions 2

& 3, students sequence their

sentences to complete their

character description.

PARTNER EDITING:

Descriptive paragraphs are read

by a partner for editing and

reflection using a writing
criterion. Sentences are

revised.

Students use their own

sentences to create a

character description

for their own character.

TEACHER EDITING

Conferencing during

independent tasks

Continuing the unit:

Other texts:

The Gruffalo by Julia Donaldson

Where the wild things are Maurice Sendak

Inside Mary Elizabeth’s House Pamela Allen

The Fearsome Frightening Ferocious Box Francis Watts & David Legge

Just another ordinary day Rod Clement

READING: Using the above texts, cover the same literacy continuum markers and English syllabus content descriptors

as listed in this unit.

WRITING: Follow this unit outline and create a character, setting and/or plot to complete an imaginative text

incorporating students’ descriptive paragraph in this unit.

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

VOCAB/GRAMMAR FOR TEXT SET (add to the lists prior to teaching): BELONGING represented in texts

 Where the wild things are Inside Mary Elizabeth’s
House

The Fearsome Frightening
Ferocious Box

Just another ordinary day

Vocab & Spelling

Grammar

Punctuation

 WRAP UP (R & V 1 & 2, S & L 2) : Compare and contrast texts Evaluate and personally respond to texts Justify favourite text

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

 MONITORING From Assessment to Conferring: Sample Needs and Strategies

What We Are Seeing

Potential Goals

Possible Strategy

Alternative Strategy

Reading too quickly Fluency Adjust and apply different reading rates to

match text

Phrasing, use punctuation

Leaving off ends of words Accuracy Cross checking Chunk letters together

Little expression, lacks prosody, and omits punctuation Fluency Phrasing, using punctuation Voracious reading

Can’ t remember what was read Comprehension Check for understanding Retell or summarize

Make a picture or mental image

Determine importance using theme, main ideas, & supporting details

Stalls on words Accuracy Skip the word, then come back Blend sounds; stretch and reread

Student jumps right into reading story, then lacks understanding Comprehension Use prior knowledge to connect with text Ask questions while reading

Make connections to text

Doesn’t remember details but understands the main idea Comprehension Retell the story Recognize literary elements

Doesn’t stick with a book Reading Behaviors

Book Selection

Read appropriate-level text

Choose good-fit books

Voracious reading

Chooses books that are too hard Reading Behaviors

Fluency

Expand Vocabulary

Comprehension

Accuracy

Read appropriate-level text Ask, Does this make sense?

Can comprehend literally but can’t read between the lines Comprehension Infer and support with evidence Ask questions while reading

Predict what will happen; use text to confirm

Reads words with correct letters but wrong sounds Accuracy Flip the sound Cross checking

Sounds out each individual letter Accuracy Chunk letters together Blend sounds

Beginning reader, knows few words but most letter sounds Fluency

Accuracy

Practice common sight words and high-frequency

words

Blend sounds; stretch and reread

Doesn’t remember details from nonfiction Comprehension Use text features (titles, headings, captions,

graphic features)

Determine and analyze author’s purpose and support with text

Doesn’t understand the text because does not understand key word

in selection

Expand Vocabulary Tune in to interesting words Reread to clarify the meaning of a word

Ask someone to define the word for you

The CAFE Book: Engaging All Students in Daily Literacy Assessment and Instruction by Gail Boushey and Joan Moser, “The Sisters.” Copyright © 2009. Stenhouse Publishers.

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Student Criteria for Writing Cluster 4
 Date
Writes more than one sentence 









Uses punctuation 









Uses joining words 









Uses pronouns 









*For mandatory requirements in this unit colour blue

 Student Criteria for Writing Cluster 5

Date

Writes4 or 5 sentences 









Rereads and edits text 









Writes simple & compound sentences 









Uses a range of adjectives 









Uses simple punctuation     

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

*For mandatory requirements in this unit colour blue

Student Criteria for Writing Cluster 6
Date

Uses headings & paragraphs











Rereads and edits text











Proof reads & edits











Spells more accurately











Uses punctuation (question & exclamation marks)











Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

*For mandatory requirements in this unit colour blue

Student Criteria for Writing Cluster 7
Date

Plans before writing











Spells regular words correctly











Uses contraction apostrophes











Uses capitals for proper nouns











Uses appropriate tense











Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Student Criteria for Writing Cluster 8
Date

*Writes at least one page











*Publishes using a variety of medium











*Shows evidence of revision, proof-

reading & editing











*Spells unfamiliar words











Uses quotation marks for direct

speech











*Uses commas in lists











*Produces grammatically accurate

sentences











*For mandatory requirements in this unit colour blue

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Stage One EN1-4A

Draws on an increasing range of skills and strategies to fluently read, view and

comprehend a range of texts on less familiar topics in different media and technologies

Key concept:

Characterisation

 Literacy
Continuum

Develop and apply contextual knowledge Year One

Cluster 5
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness
 Concepts About Prints

Cluster 6
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness

Year Two

Cluster 7
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

Cluster 8
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

* understand how readers' self-selection and enjoyment of texts is informed by personal interests

* discuss different texts on a similar topic, identifying similarities and differences between the texts (ACELY1665)

Understand and apply knowledge of language forms and features

* recognise grammatical patterns to enhance comprehension, eg action verbs, words or groups of words that tell who, what, when, where and how

*recognise a clause as a complete message or thought expressed in words, noun–pronoun agreement, conjunctions

*understand that nouns represent people, places, things and ideas and can be, for example, common, proper, concrete or abstract, and that noun
groups/phrases can be expanded using articles and adjectives (ACELA1468)

*understand patterns of repetition and contrast in simple texts (ACELA1448)

*identify the parts of a simple sentence that represent 'What's happening?', 'Who or what is involved?' and the surrounding circumstances (ACELA1451)

*understand how sentence punctuation is used to enhance meaning and fluency

*identify word families and word origins to understand the meaning of unfamiliar words, eg base words, rhyming words and synonyms

Develop and apply graphological, phonological, syntactic and semantic knowledge

*recognise sound–letter matches including common vowel and consonant digraphs and consonant blends (ACELA1458)

*understand the variability of sound–letter matches (ACELA1459)

*recognise most sound–letter matches including silent letters, vowel/consonant digraphs and many less common sound–letter combinations (ACELA1474)

*automatically recognise irregular high-frequency words, eg 'come' and 'are'

*use phonological, graphological, syntactic and semantic cues to decode and make meaning from written texts, eg using an increasing repertoire of high-
frequency and sight words, segmenting words into syllables

*manipulate sounds in spoken words including phoneme deletion and substitution (ACELA1457)

Respond to, read and view texts

*read supportive texts using developing phrasing, fluency, contextual, semantic, grammatical and phonic knowledge and emerging text processing strategies,
for example prediction, monitoring meaning and rereading (ACELY1659)

* self-correct when meaning is interrupted in simple texts, eg pausing, repeating words and phrases, rereading and reading on

*read less predictable texts with phrasing and fluency by combining contextual, semantic, grammatical and phonic knowledge using text processing strategies,
for example monitoring meaning, predicting, rereading and self-correcting (ACELY1669)

*read with fluency and expression, responding to punctuation and attending to volume, pace, intonation and pitch

*use comprehension strategies to build literal and inferred meaning and begin to analyse texts by drawing on growing knowledge of context, language
and visual features and print and multimodal text structures (ACELY1660, ACELY1670)

*use background knowledge of a topic to make inferences about the ideas in a text

*predict author intent, series of events and possible endings in an imaginative, informative and persuasive text

*discuss the use of text connectives, eg sequencing ideas, indicating time

*identify the cohesive links between pronouns and people and things

*sequence a summary of events and identify key facts or key arguments in imaginative, informative and persuasive texts

*identify visual representations of characters' actions, reactions, speech and thought processes in narratives, and consider how these images add to or
contradict or multiply the meaning of accompanying words (ACELA1469)

*compare opinions about characters, events and settings in and between texts (ACELT1589)

*distinguish between fact and opinion in persuasive texts

READING AND VIEWING 1

Objective A. Communicate through speaking, listening, reading, writing, viewing and representing*

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Stage One EN1-8B

Recognises that there are different kinds of texts when reading and

viewing and shows an awareness of purpose, audience and subject

matter

Key concept:

Characterisation

 Literacy
Continuum

Develop and apply contextual knowledge Year One

Cluster 5
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness
 Concepts About Prints

Cluster 6
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness

Year Two

Cluster 7
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

Cluster 8
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

*recognise a range of purposes and audiences for imaginative, informative and persuasive
print and visual texts

*identify how imaginative, informative and persuasive texts can vary in purpose, structure
and topic

*understand that texts can draw on readers' or viewers' knowledge of texts to make meaning
and enhance enjoyment, eg comparing fairytales

*discuss possible author intent and intended audience of a range of texts
Understand and apply knowledge of language forms and features

*understand concepts about print and screen, including how different types of texts are
organised using page numbering, tables of content, headings and titles, navigation buttons,
bars and links (ACELA1450)

*understand how text structure contributes to the meaning of texts

*know some features of text organisation including page and screen layouts, alphabetical
order, and different types of diagrams, for example timelines (ACELA1466)

*understand simple explanations in diagrammatic form, including flowcharts, hierarchies, life
cycles

Respond to, read and view texts

*select a widening range of texts for enjoyment and pleasure and discuss reasons for their
choice

*respond to a range of literature and discuss purpose and audience

READING AND VIEWING 2

Objective B. use language to shape and make meaning according to purpose, audience and context

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

 Key concept:

Characterisation

 LiteracyContinuum

Develop and apply contextual knowledge YearOne
Cluster5

 ReadingTexts
 Comprehension
 VocabularyKnowledge
 AspectsofWriting
 AspectsofSpeaking
 Phonics
 ConceptsAboutPrint

Cluster6
 ReadingTexts
 Comprehension

 VocabularyKnowledge
 AspectsofWriting
 AspectsofSpeaking
 Phonics

YearTwo
Cluster7
 ReadingTexts
 Comprehension
 VocabularyKnowledge
 AspectsofWriting

 AspectsofSpeaking
 Phonics

Cluster8
 ReadingTexts
 Comprehension
 VocabularyKnowledge
 AspectsofWriting
 AspectsofSpeaking
 Phonics

*understand that language varies when people take on different roles in social and classroom interactions and how the use of key interpersonal
language resources varies depending on context (ACELA1461)

*listen for specific purposes and information ,including instructions, and extend students' own and others’ ideas in discussions (ACELY1666)

*understand that language is used in combination with other means of communication, for example facial expressions and gestures to interact
with others(ACELA1444)

Understand and apply knowledge of language forms and features

*understand that there are different ways of asking for information, making offers and giving commands(ACELA1446)

*useturn-taking,questioningandotherbehavioursrelatedtoclassdiscussions

*identify,reproduceandexperimentwithrhythmic,soundandwordpatternsinpoems,chants, rhymes and songs(ACELT1592)

*exploredifferentwaysofexpressingemotions,includingverbal,visual,bodylanguageandfacial expressions(ACELA1787)

Respond to, and compose texts

*communicate with increasing confidence in a range of contexts
*engage in conversations and discussions, using active listening behaviours, showing interest, and contributing ideas, information and questions
(ACELY1656)

*describe in detail familiar places and things
*use role-play and drama to represent familiar events and charactersintexts
*use intonation to emphasise the need to seek further clarification of a question
*formulate open and closed questions appropriate to the context
*use a comment or a question to expand on an idea in a discussion
*use some persuasive language to express a point of view
*use interaction skills including initiating topics, making positive statements and voicing disagreement in an appropriate manner, speaking clearly
and varying tone, volume and pace appropriately (ACELY1788,ACELY1789)

*demonstrate attentive listening across a range of school contexts, eg assemblies, welcome to and acknowledgement of country, and school
performances

*contribute appropriately to class discussions
*carry out complex instructions involving more than one step

SPEAKINGANDLISTENING 1 Objective A. communicate through speaking, istening, reading, writing, viewing

Stage One EN1-1A

 Communicates with a range of people in informal and guided activities demonstrating

 interaction skills and considers how own communication is adjusted in different situations

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Recognises a range of purposes and audiences for spoken language and recognizes

organizational patterns and features of predictable spoken texts

Key concept:

Characterisation

 LiteracyContinuum

Developandapplycontextualknowledge YearOne
Cluster5
 ReadingTexts
 Comprehension
 VocabularyKnowledge
 AspectsofWriting
 AspectsofSpeaking
 Phonics
 ConceptsAboutPrint
Cluster6
 ReadingTexts
 Comprehension
 VocabularyKnowledge
 AspectsofWriting
 AspectsofSpeaking
 Phonics

YearTwo
Cluster7
 ReadingTexts
 Comprehension
 VocabularyKnowledge
 AspectsofWriting
 AspectsofSpeaking
 Phonics
Cluster8
 ReadingTexts
 Comprehension
 VocabularyKnowledge
 AspectsofWriting
 AspectsofSpeaking
 Phonics

*understand that people use different systems of communication to cater to different needs and purposes and that
many people may use sign systems to communicate with others (ACELA1443)

*understand that spoken, visual and written forms of language are different modes of communication
with different features and their use varies according to the audience, purpose, context and cultural
background(ACELA1460)

*make connections between different methods of communication, eg Standard Australian English,
Aboriginal English, home language, sign language and body language

*recognize a range of purposes and audiences for spoken language with increasing independence
*recognize different oral texts ,eg conversations at home, in the classroom and playground
*develop an understanding of different forms of communication technologies available for hearing
and visually impaired people and people with other disabilities

Understandandapplyknowledgeoflanguageformsandfeatures
*identify organizational patterns and features of predictable spoken texts
*understand the use of vocabulary in everyday contexts as well as a growing number of school
contexts, including appropriate use of formal and informal terms of address in different contexts(ACELA1454)

*identify language that can be used for appreciating texts and the qualities of people and things
(ACELA1462)

Respondto,andcomposetexts
Make short presentations using some introduced text structures and language, for example opening
statements(ACELY1657)

Rehearse and deliver short presentations on familiar and new topics (ACELY1667)
deliver short oral presentations to peers (ACELY 1647)
Retell familiar stories and events in logical sequence, including in home language
Rephrase questions to seek clarification
Listen to, recite and perform poems, chants, rhymes and songs, imitating and inventing sound
Patterns including alliteration and rhyme (ACELT1585)

Explain personal opinions orally using supporting reasons, simple inferences and reasonable
prediction

Demonstrate active listening behaviours and respond appropriately to class discussions
Recognize and respond to instructions from teachers and peers

SPEAKINGANDLISTENING 2
Objective B:uselanguagetoshapeandmakemeaningaccordingtopurpose,audienceandcontext

Stage One EN1-6B

Objective B:u selanguagetoshapeandmakemeaningaccordingtopurpose,audienceandcontex

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Stage One EN1-2A

Plans, composes and reviews a small range of simple texts for a

variety of purposes on familiar topics for known readers and viewers

Key concept:

Characterisation

 Literacy Continuum

Develop and apply contextual knowledge Year One
Cluster 5
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness
 Concepts About Print
Cluster6
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness

Year Two
Cluster 7
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
Cluster 8
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

*understand how planning, composing and reviewing contribute to effective imaginative, informative and
persuasive texts

*experiment in all aspects of composing to enhance learning and enjoyment

*develop an awareness of issues relating to the responsible use of digital communication

Understand and apply knowledge of language forms and features

*Create short imaginative, informative and persuasive texts using growing knowledge of text structures and
language features for familiar and some less familiar audiences, selecting print and multimodal elements
appropriate to the audience and purpose (ACELY1661, ACELY1671)

*understand the process of planning, drafting and publishing imaginative, informative and persuasive texts

Respond to and compose texts

*plan, compose and review simple imaginative, informative and persuasive texts on familiar topics

*compose texts supported by visual information (eg diagrams and maps) on familiar topics

*create events and characters using different media that develop key events and characters from literary
texts (ACELT1593)

*compose a range of written forms of communication, including emails, greeting cards and letters

*use effective strategies to plan ideas for writing, eg making notes, drawing, using diagrams, planning a
sequence of events or information

*draw on personal experience and topic knowledge to express opinions in writing

*experiment with publishing using different modes and media to enhance planned presentations

*reread and edit text for spelling, sentence-boundary punctuation and text structure (ACELY1662,
ACELY1672)

WRITING AND REPRESENTING 1

Objective A. Communicate through speaking, listening, reading, writing, viewing and

representing*

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

WRITING AND REPRESENTING 2
 Stage One EN1-7B

Identifies how language use in their own writing differs according to their

purpose, audience and subject matter

Key concept:

Characterisation

 Literacy Continuum

Develop and apply contextual knowledge Year One
Cluster 5
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Concepts About Print
Cluster 6
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
Year Two
Cluster 7
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
Cluster 8
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

* identifytheaudienceofimaginative,informativeandpersuasivetexts(ACELY1668)

* discuss some of the different purposes for written and visual texts

Understand and apply knowledge of language forms and features

* understand that different types of texts have identifiable text structures and language features that help the
text serve its purpose (ACELA1447,ACELA1463)

* describe some differences between imaginative, informative and persuasive texts (ACELY1658)

* compare different kinds of images in narrative and informative texts and discuss how they contribute to
meaning(ACELA1453)

* understand the use of vocabulary about familiar and new topics and experiment with and begin to make
conscious choices of vocabulary to suit audience and purpose(ACELA1470)

Respond to, and compose texts

* draw on personal experience and feelings as subject matter to compose imaginative and other texts for
different purposes

* compose and review written and visual texts for different purposes and audiences

* discuss the characters and settings of different texts and explore how language is used to present these
features in different ways(ACELT1584,ACELT1591)

* make inferences about character motives, actions, qualities and characteristics when responding to texts

Objective B. “use language to shape and make meaning according to purpose, audience and

context”

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

GRAMMAR, PUNCTUATION & VOCABULARY

Stage One EN1-9B

Uses basic grammatical features, punctuation conventions and vocabulary

appropriate to the type of text when responding to and composing texts

Key concept:

Characterisation

 Literacy Continuum

Develop and apply contextual knowledge Year One
Cluster 5
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Concepts About Print

Cluster 6
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

Year Two
Cluster 7
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

Cluster 8
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

*understand that ideas in texts can be organised to enhance meaning using sentences and paragraphs

* begin to understand that choice of vocabulary adds to the effectiveness of text

Understand and apply knowledge of language forms and features

*understand that paragraphs are used to organise ideas

*understand that simple connections can be made between ideas by using a compound sentence with two or
more clauses usually linked by a coordinating conjunction (ACELA1467)

*explore differences in words that represent people, places and things (nouns, including pronouns), happenings
and states (verbs), qualities (adjectives) and details such as when, where and how (adverbs) (ACELA1452)

*recognise that a preposition placed in front of a noun group can show where, when, eg 'on the box' (where),
'before my birthday' (when)

*recognise that time connectives sequence information in texts

*recognise that different types of punctuation, including full stops, question marks and exclamation marks,
signal sentences that make statements, ask questions, express emotion or give commands (ACELA1449)

*recognise that capital letters signal proper nouns and commas are used to separate items in lists (ACELA1465)

*experiment with the use of quoted (direct) and reported (indirect) speech

Understand and apply knowledge of vocabulary

*understand how texts are made cohesive through resources, for example word associations, synonyms, and
antonyms (ACELA1464)

*recognise, discuss and use creative word play, eg alliteration and onomatopoeia

Respond to, and compose texts

* begin to organise ideas into paragraphs when composing texts

*compose sentences effectively using basic grammatical features and punctuation conventions

*use subject–verb and noun–pronoun agreement when composing texts and responding to texts
orally and in writing

*demonstrate the use of more precise vocabulary to describe emotions and experiences when writing

Objective B. “use language to shape and make meaning according to purpose, audience and

context”

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Stage One EN1-5A

uses a variety of strategies, including knowledge of sight words and

letter–sound correspondences, to spell familiar words

Key concept:

Characterisation

 Literacy Continuum

Develop and apply contextual knowledge Year One
Cluster 5
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness
 Concepts About Print

Cluster6
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness

Year Two
Cluster 7
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

Cluster 8
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

demonstrate growing awareness of how accurate spelling supports the reader in understanding written texts to
read fluently

Understand and apply knowledge of language forms and features

* know that regular one-syllable words are made up of letters and common letter clusters that correspond to the
sounds heard, and how to use visual memory to write high-frequency words (ACELA1778)

* understand how to use digraphs, long vowels, blends and silent letters to spell words, and use morphemes and
syllabification to break up simple words and use visual memory to write irregular words (ACELA1471)

* recognise common prefixes and suffixes and how they change a word's meaning (ACELA1455, ACELA1472)

Respond to and compose texts

*spell high-frequency and common sight words accurately when composing texts

*spell known words using letter names

* isolate and write the initial, medial and final sound of a word

*exchange one letter in a written word with a different letter to make a new word

*use double consonants where appropriate, eg 'hopping'

*begin to use a dictionary for spelling activities and word meaning

*recognise when a word is spelt incorrectly

*use morphemic and phonological knowledge when spelling

SPELLING

Objective A. Communicate through speaking, listening, reading, writing, viewing and

representing*

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Thinks imaginatively and creatively about familiar topics, ideas and

texts when responding to and composing texts

Key concept:

Characterisation

 Literacy Continuum

Engage personally with texts Year One
Cluster 5
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness
 Concepts About Print

Cluster6
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness

Year Two
Cluster 7
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

Cluster 8
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

*engage in wide reading of self-selected and teacher-selected texts, including digital texts, for enjoyment, and share
responses

*recognise the way that different texts create different personal responses

*respond to a wide range of texts through discussing, writing and representing

Develop and apply contextual knowledge

*recognise and begin to understand how composers use creative features to engage their audience

*identify and compare the imaginative language used by composers

Understand and apply knowledge of language forms and features

*identify that different texts have different organisational patterns and features for a variety of audiences

*identify creative language features in imaginative texts that enhance enjoyment, eg illustrations, repetition

Respond to and compose texts

*recreate texts imaginatively using drawing, writing, performance and digital forms of communication (ACELT1586)

*predict and discuss ideas drawn from picture books and digital stories

*use creative and imaginative features in role-play and drama

*recognise similarities between texts from different cultural traditions, eg representations of dragons in traditional European
and Asian texts

*recognise the place of ancestral beings in Aboriginal and Torres Strait Islander Dreaming stories

*jointly adapt a well-known text for a different audience and purpose

*express a range of feelings in response to a text

THINKING IMAGINATIVELY AND CREATIVELY

Stage One EN1-10c

C: Think in ways that are imaginative, creative, interpretive and critical

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Stage One EN1-11D

Responds to and composes a range of texts about familiar aspects of

the world and their own experiences

Key concept:

Characterisation

 Literacy Continuum

Engage personally with texts Year One
Cluster 5
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness
 Concepts About Print
Cluster6
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
 Phonemic Awareness

Year Two
Cluster 7
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics
Cluster 8
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking
 Phonics

* recognise and begin to understand that their own experience helps shape their responses to and enjoyment of texts

* identify aspects of different types of literary texts that entertain, and give reasons for personal preferences (ACELT1590)

Develop and apply contextual knowledge

* discuss how depictions of characters in print, sound and images reflect the contexts in which they were created (ACELT 1581, ACELT

1587)

* recognise simple ways meaning in texts is shaped by structure and perspective

* respond to texts drawn from a range of cultures and experiences (ACELY 1655)

Understand and apply knowledge of language forms and features

* discuss aspects of imaginative texts such as setting and dialogue, making connections with students' own experiences

* identify features of texts from a range of cultures, including language patterns and style of illustration

Respond to and compose texts

* compose simple print, visual and digital texts that depict aspects of their own experience

* discuss characters and events in a range of literary texts and share personal responses to these texts, making connections with students'
own experiences (ACELT1582)

* discuss the place of Dreaming stories in Aboriginal and Torres Strait Islander life

* identify, explore and discuss symbols of Aboriginal and Torres Strait Islander culture and recognise recurring characters, settings and
themes in Dreaming stories

* identify, explore and discuss the morals of stories from a variety of cultures, eg Asian stories, and identify their central messages

* express preferences for specific texts and authors and listen to the opinions of others (ACELT1583)

* respond to a range of texts, eg short films, documentaries and digital texts, that include issues about their world, including home life
and the wider community

EXPRESSING THEMSELVES
Objective D.

express themselves and their relationships with others and their world

Melissa Gane, Madang Avenue PS & Chris Fraser Literacy Numeracy Leader WSR 2013

Stage One EN1-12E

identifies and discusses aspects of their own and others’ learning Key concept:

Characterisation

 Literacy Continuum

Develop and apply contextual knowledge

* develop an understanding of how a rich text environment underpins learning

* recognise and begin to understand that there are different ways of learning in English

* develop an awareness of criteria for the successful completion of tasks

Understand and apply knowledge of language forms and features

* begin to discuss different ways we learn to read and write

* discuss some of the ways that story can be reflected in a variety of media, eg film, music and dance

Respond to and compose texts

* jointly develop criteria for assessing their own and others' presentations or compositions with teacher guidance

* identify helpful strategies during speaking, listening, reading, writing, and/or viewing and representing activities, eg
writing conferences, class charts

* reflect on own reading: 'What reading have I done today/this week?', 'Which part of my reading do I like best?', 'What do I
want/need to read about?'

* discuss the roles and responsibilities when working as a member of a group

REFLECTING ON LEARNING
E. learn and reflect on their learning through their study of English

