
Chris Fraser Literacy Numeracy Leader WSR 2013

Chris Fraser

Literacy Numeracy Leader WSR

2013

Hitler’s daughter
by Jackie French

The moral dilemma

Chris Fraser Literacy Numeracy Leader WSR 2013

KEY CONCEPT ENGLISH
Exploring ethical and social dilemmas in texts

http://www.jackiefrench.com/hitlersd.html (Questions answered by the author)
http://ethemes.missouri.edu/themes/1425 (Book talks & student blog book review on Hitler’s

daughter)
http://www.skwirk.com.au/p-u_s-55_u-269 (Summary and student quiz)

http://www.jackiefrench.com/hitler.html
http://www.curriculumpress.edu.au/main/goproduct/12102 (Let’s read history with Jackie French –

teaching suggestions and activities)
http://www.scholastic.com/teachers/book/hitlers-daughter (Teacher questioning suggestions)

›

HISTORY

Student

research:

World War 2
http://www.thenile.com.au/books/Ric
hard-Panchyk/World-War-II-for-Kids-

A-History-with-21-
Activities/9781556524554/

(World War ll for Kids: A History with 21
Activities by Richard Panchyk)

PERSONAL
DEVELOPMENT

Relationships

Moral dilemmas
Explore the theme of the novel

in more detail during PDHPE.

ICT
http://www.bbc.co.uk/schools/primaryhistory/world

_war2/
http://www.bbc.co.uk/schools/primaryhistory/world

_war2/the_war_effort/
http://www.bbc.co.uk/schools/primaryhistory/world

_war2/growing_up_in_wartime/
http://www.primaryhomeworkhelp.co.uk/war/

http://www.primaryresources.co.uk/history/history1
.htm

RESOURCES and UNIT EXTENSION
SUGGESTIONS

http://www.jackiefrench.com/hitlersd.html
http://ethemes.missouri.edu/themes/1425
http://www.skwirk.com.au/p-u_s-55_u-269
http://www.jackiefrench.com/hitler.html
http://www.curriculumpress.edu.au/main/goproduct/12102
http://www.scholastic.com/teachers/book/hitlers-daughter
http://www.thenile.com.au/books/Richard-Panchyk/World-War-II-for-Kids-A-History-with-21-Activities/9781556524554/
http://www.thenile.com.au/books/Richard-Panchyk/World-War-II-for-Kids-A-History-with-21-Activities/9781556524554/
http://www.thenile.com.au/books/Richard-Panchyk/World-War-II-for-Kids-A-History-with-21-Activities/9781556524554/
http://www.thenile.com.au/books/Richard-Panchyk/World-War-II-for-Kids-A-History-with-21-Activities/9781556524554/
http://www.bbc.co.uk/schools/primaryhistory/world_war2/
http://www.bbc.co.uk/schools/primaryhistory/world_war2/
http://www.bbc.co.uk/schools/primaryhistory/world_war2/the_war_effort/
http://www.bbc.co.uk/schools/primaryhistory/world_war2/the_war_effort/
http://www.bbc.co.uk/schools/primaryhistory/world_war2/growing_up_in_wartime/
http://www.bbc.co.uk/schools/primaryhistory/world_war2/growing_up_in_wartime/
http://www.primaryhomeworkhelp.co.uk/war/
http://www.primaryresources.co.uk/history/history1.htm
http://www.primaryresources.co.uk/history/history1.htm

Chris Fraser Literacy Numeracy Leader WSR 2013

ENGLISH UNIT OF WORK

Stage : 3 Term: Weeks:

Key Concept: Exploring ethical and social dilemmas in texts - story telling through texts

Justifying opinions and evaluating ideas with evidence from the text: Justice

Texts:
FOCUS TEXT: Hitler’s daughter by Jackie French
SUPPORTING TEXTS:
Nelson Mandela: Long walk to freedom by Chris Van Wyk

My brother, Martin by Christine King Farris

Through my eyes by Ruby Bridges

Once by Morris Gleitzman

Then by Morris Gleitzman

Focus:
Integrating English Stage 3 content descriptors: S & L - Speaking & Listening

R & V - Reading & Viewing R & C - Responding and Composing 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: Plotting students on the Literacy Continuum -

To develop students’ comprehension and vocabulary.

Critical aspects: Comprehension, Vocabulary, Reading texts, Writing

Learning across the curriculum: Literacy, creative and critical thinking, difference and diversity

Appendix Further information in the appendix is indicated by *

http://www.bookdepository.co.uk/author/Morris-Gleitzman

Chris Fraser Literacy Numeracy Leader WSR 2013

ITERACY CONTINUUM

for Modelled Reading (Stage appropriate)

Session
Modes/Skills

Explicit Modelled Reading

Guided reading

(Where to next?)
Comprehension C11

1. Analyses and evaluates the ways that inference is used in a text to build

understanding.

2. Re-examines sections of texts for evidence to support interpretations and opinions.

3. Evaluates a personal interpretation of a text by critically re-examining evidence within

the text.

4. Responds to themes and issues evident in texts that present different perspectives on

a given topic or different points of view in a text.

5. Analyses texts to explain and compare how audience, purpose and context influence

texts.

6. Critically analyses and interprets a text to create a summary that demonstrates an

understanding of the different views and values represented.

7. Analyses and responds to language and grammatical techniques used to influence an

audience.

8. Analyses and compares how information and ideas are presented in a range of texts on

the one topic.

Comprehension C12
1. Interprets and critically analyses texts by responding to inferred meaning within a

text and justifying interpretations using evidence.

2. Reinterprets ideas and issues by creating innovative personal responses to ideas and

issues in literary texts through oral, dramatic, written and multimodal presentations.

3. Critically analyses a wide range of imaginative, informative and persuasive texts in

different forms to compare how ideas are presented.

4. Explains how texts can be interpreted from a variety of perspectives by discussing

the ways that different views and values are presented.

5. Interprets texts by identifying and discussing multiple purposes within the same text.

6. Interprets and analyses several different texts on one topic to present a summary of

information and ideas that show an understanding of the topic.

7. Analyses texts to compare how language structures and features are used to position

readers and viewers.

8. Analyses and evaluates how written information and visual images shape meaning by

comparing texts on the same topic.

Vocab C11

1. Makes effective word choices in response to purpose and audience when creating

texts.

2. Demonstrates understanding of new words for new concepts.

3. Applies knowledge of prefixes and suffixes to understand the meanings of new words

and to create new words.

4. Refines vocabulary choice in response to purpose and audience when editing and

reviewing own and peer’s writing

Vocab C12
1. Uses new words for known concepts, e.g. blissful for happy.

2. Increasingly uses appropriate content vocabulary when creating spoken and written

texts about specific topics.

3. Accurately uses the vocabulary associated with digital technology and electronic texts.

4. Draws on knowledge of word origins to work out meaning of new words.

Chapters 1,2

G, P & V
Spelling
Vocab
huddled

trundled

plunked

enquiringly

gurgled

tortured

concentration camps

irritated

terraces

scrambled

lurched

S & L

Spoken text

R & V

images

Vocabulary - DFK *
Before:

 Discuss students’ knowledge of WW2.

 Discuss the structure of a chapter book.

 Complete the DFK chart to pre-teach extracted

vocab.
Don’t know Familiar Know

During:

Students visualise the setting - describe the area

where the children live.

Discuss Don’t know words in context as they arise.

After:

Students find synonyms for vocab. Play Teach this:
‘Synonyms Class game’
With thinking partners, students brainstorm their

oral story and take notes or record (to be completed

during the unit).

Differentiate groups according

to Literacy Continuum Clusters

and choose appropriate double

pages to photocopy for reading:

 Reading conference (see

Monitoring sheet *)

 Treat common sight words

and decoding skills from the

text or review vocab (word

origins)

 Students reread pages

(monitoring) to develop

fluency

Reciprocal teaching: Predictor,
Questioner, Monitoring,
Summariser

Chapters 3,4

G, P & V
Spelling
After reading
Vocab

rumbled

depressing

squelched

satisfaction

conquered

reluctantly

uneasily

limply

absorbed

occupying

indulgently

weaklings

S & L

Spoken text

Predicting - PREDICTING BINGO

Before: Review vocab for chapters 1 & 2

 Thinking partners summarise the previous

chapters.

 Students play predicting BINGO:
Teacher models process for whole class. Students draw a

noughts & crosses grid.

Students predict words for the chapter based on what they

already know. These content words need to be written onto

the grid (cannot include words such as it, the, on etc) 2 -3

minutes to record.

During:
Students colour their predicted words when they are read.

Students also note unfamiliar words on sticky notes to

discuss after reading.

After: Discuss students’ unfamiliar words.
Add new vocab to the DFK chart. Teacher rereads phrases

containing new vocab (words in context). Create synonyms &

discuss word origins. Replay Teach this synonym game

Students continue with their oral stories.

as above

EVALUATION NOTES

Independent tasks

Develop text sets based on the key concept: Students choose a text and find difficult words to list and find meanings (use dictionary and thesaurus)

Teach this “Word alternatives’ game. Students continue with their oral stories.

Chris Fraser Literacy Numeracy Leader WSR 2013

LITERACY CONTINUUM Session
Modes/Skills

Explicit Modelled Reading

Guided reading

Comprehension C11

1. Analyses and evaluates the ways that inference is used in a text to build understanding.

2. Re-examines sections of texts for evidence to support interpretations and opinions.

3. Evaluates a personal interpretation of a text by critically re-examining evidence within

the text.

4. Responds to themes and issues evident in texts that present different perspectives on

a given topic or different points of view in a text.

5. Analyses texts to explain and compare how audience, purpose and context influence

texts.

6. Critically analyses and interprets a text to create a summary that demonstrates an

understanding of the different views and values represented.

7. Analyses and responds to language and grammatical techniques used to influence an

audience.

8. Analyses and compares how information and ideas are presented in a range of texts on

the one topic.

Comprehension C12
1. Interprets and critically analyses texts by responding to inferred meaning within a

text and justifying interpretations using evidence.

2. Reinterprets ideas and issues by creating innovative personal responses to ideas and

issues in literary texts through oral, dramatic, written and multimodal presentations.

3. Critically analyses a wide range of imaginative, informative and persuasive texts in

different forms to compare how ideas are presented.

4. Explains how texts can be interpreted from a variety of perspectives by discussing the

ways that different views and values are presented.

5. Interprets texts by identifying and discussing multiple purposes within the same text.

6. Interprets and analyses several different texts on one topic to present a summary of

information and ideas that show an understanding of the topic.

7. Analyses texts to compare how language structures and features are used to position

readers and viewers.

8. Analyses and evaluates how written information and visual images shape meaning by

comparing texts on the same topic.

Vocab C11
1. Makes effective word choices in response to purpose and audience when creating texts.

2. Demonstrates understanding of new words for new concepts.

3. Applies knowledge of prefixes and suffixes to understand the meanings of new words

and to create new words.

4. Refines vocabulary choice in response to purpose and audience when editing and

reviewing own and peer’s writing

Vocab C12
1. Uses new words for known concepts, e.g. blissful for happy.

2. Increasingly uses appropriate content vocabulary when creating spoken and written

texts about specific topics.

3. Accurately uses the vocabulary associated with digital technology and electronic texts.

4. Draws on knowledge of word origins to work out meaning of new words.

Chapters 5,6

G, P & V
Spelling

Vocab
puzzled

brewed

whirlpool

disagreed

trickled

sprawling

pleaded

outskirts

grippe

R & V/R & C
Text structure

Point of view
Author’s intent

Predicting - I WONDER

Before:

 Review previous vocab & discuss new vocab, word origins,

prefixes for opposites (disagreed) & synonyms.
 Thinking partners predict Mark’s I wonders. Teacher lists

I wonders
 Discuss the difference between FACT & FICTION. Use a

True/False chart for the story so far:
Hitler’s daughter

True

False

During:

Add information to the true/false chart.

After: Discuss:

 Literary texts can also be informative texts.

 Differentiating between fact and fiction,

 Author’s intent - to use facts to engage the reader &

develop knowledge as well as enjoyment.

 Using prior knowledge and research to clarify factual

information.

 Students continue with their oral stories.

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

Chapters 7,8

G, P & V

Spelling

Vocab
pounded

welded
trustworthy

dialect

provisions

hurriedly

scythes

whetted

forge

delicately

vehemence

subsided

boasted

Predicting - PREDICTION TREE *
Before:

 Review previous vocab & discuss new vocab,

word origins & synonyms.
 Students predict possible or probable outcomes with their

thinking partners. They support their predictions with

clues/proof. Predictions are written on the prediction tree.

During:

Teacher pauses regularly to ask students about their

predictions and fill in their prediction tree.

After:

 Thinking partners share their predictions and evidence. Was

your prediction correct? Why wasn’t your prediction

included in this text? etc

 Discuss the author’s message – racism and its repercussions

etc.

as above

EVALUATION NOTES

Independent reading Develop text sets based on the key concept: Students choose a text and find sections to label with sticky notes that are either FACT or FICTION.

Students continue with their oral stories.

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?)
Comprehension C11
1. Analyses and evaluates the ways that inference is used in a text to build understanding.

2. Re-examines sections of texts for evidence to support interpretations and opinions.

3. Evaluates a personal interpretation of a text by critically re-examining evidence within the

text.

4. Responds to themes and issues evident in texts that present different perspectives on a

given topic or different points of view in a text.

5. Analyses texts to explain and compare how audience, purpose and context influence texts.

6. Critically analyses and interprets a text to create a summary that demonstrates an

understanding of the different views and values represented.

7. Analyses and responds to language and grammatical techniques used to influence an

audience.

8. Analyses and compares how information and ideas are presented in a range of texts on the

one topic.

Comprehension C12
1. Interprets and critically analyses texts by responding to inferred meaning within a text

and justifying interpretations using evidence.

2. Reinterprets ideas and issues by creating innovative personal responses to ideas and issues

in literary texts through oral, dramatic, written and multimodal presentations.

3. Critically analyses a wide range of imaginative, informative and persuasive texts in

different forms to compare how ideas are presented.

4. Explains how texts can be interpreted from a variety of perspectives by discussing the

ways that different views and values are presented.

5. Interprets texts by identifying and discussing multiple purposes within the same text.

6. Interprets and analyses several different texts on one topic to present a summary of

information and ideas that show an understanding of the topic.

7. Analyses texts to compare how language structures and features are used to position

readers and viewers.

8. Analyses and evaluates how written information and visual images shape meaning by

comparing texts on the same topic.

Vocab C11
1. Makes effective word choices in response to purpose and audience when creating texts.

2. Demonstrates understanding of new words for new concepts.

3. Applies knowledge of prefixes and suffixes to understand the meanings of new words and

to create new words.

4. Refines vocabulary choice in response to purpose and audience when editing and reviewing

own and peer’s writing

Vocab C12
1. Uses new words for known concepts, e.g. blissful for happy.

2. Increasingly uses appropriate content vocabulary when creating spoken and written texts

about specific topics.

3. Accurately uses the vocabulary associated with digital technology and electronic texts.

4. Draws on knowledge of word origins to work out meaning of new words.

Chapters 9,10

G, P & V
Spelling
Vocab
relieved

inherit

temperament

sharply

genocide

helplessly

gazed

ambush

nudge

S & L

Spoken text

R & V

Message/intent

R & C

Point of view

Questioning – GENERATING QUESTIONS

Before:

Review previous vocab & discuss new vocab, word

origins (suffixes – helplessly) & synonyms.

 Thinking partners discuss concerns Mark may

have about the relationship between Hitler and

his daughter (the moral dilemma).* Teacher

lists.
 Students create questions (concerns) they would

like to have answered (making connections to text).

During: Teacher lists Mark’s concerns as they arise.

After:

* List and compare Mark’s concerns with those listed

before reading. Do they match our predictions?

Discuss the differences in Mark and Bonzo’s thinking

and attitudes to war and discontent.

Differentiate groups

according to Literacy

Continuum Clusters and

choose appropriate double

pages to photocopy for

reading:

 Reading conference (see

Monitoring sheet)

 Treat common sight

words and decoding skills

from the text or review

vocab (word origins)

 Students reread pages

(monitoring) to develop

fluency

Reciprocal teaching:
Predictor, Questioner,
Monitoring, Summariser

Chapters 11,12

G, P & V
Vocab

Resignedly

exterminated

savagely

gloomily

wading

vanished

lingered

totalitarian

demonstrations

petitions

draper

evident

R & V

Images

Summarising

Visualising - VISUAL WHEEL

Before:

 Review previous vocab & discuss new vocab, word

origins & synonyms.
 Review the text with a short oral summary and

explain that students will be visualising during

reading and sketching the main ideas in the next

two chapters.

During:

Teacher pauses regularly during chapter 11 for

students to sketch the main ideas in the visual wheel

and add key words. Repeat for chapter 12.

After:

Thinking partners retell each chapter in sequence

using their sketches and key words. (The visual

wheel can be used to write a short summary of the

chapter.)

as above

EVALUATION NOTES

Independent tasks Develop text sets based on the key concept: Partners take turns to – one student reads while their partner sketches the main ideas in sequence.
Students continue with their oral stories and create illustrations in sequence for their ideas to date.

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?)
Comprehension C11
1. Analyses and evaluates the ways that inference is used in a text to build understanding.

2. Re-examines sections of texts for evidence to support interpretations and opinions.

3. Evaluates a personal interpretation of a text by critically re-examining evidence within the

text.

4. Responds to themes and issues evident in texts that present different perspectives on a

given topic or different points of view in a text.

5. Analyses texts to explain and compare how audience, purpose and context influence texts.

6. Critically analyses and interprets a text to create a summary that demonstrates an

understanding of the different views and values represented.

7. Analyses and responds to language and grammatical techniques used to influence an

audience.

8. Analyses and compares how information and ideas are presented in a range of texts on the

one topic.

Comprehension C12
1. Interprets and critically analyses texts by responding to inferred meaning within a text

and justifying interpretations using evidence.

2. Reinterprets ideas and issues by creating innovative personal responses to ideas and issues

in literary texts through oral, dramatic, written and multimodal presentations.

3. Critically analyses a wide range of imaginative, informative and persuasive texts in

different forms to compare how ideas are presented.

4. Explains how texts can be interpreted from a variety of perspectives by discussing the

ways that different views and values are presented.

5. Interprets texts by identifying and discussing multiple purposes within the same text.

6. Interprets and analyses several different texts on one topic to present a summary of

information and ideas that show an understanding of the topic.

7. Analyses texts to compare how language structures and features are used to position

readers and viewers.

8. Analyses and evaluates how written information and visual images shape meaning by

comparing texts on the same topic.

Vocab C11
1. Makes effective word choices in response to purpose and audience when creating texts.

2. Demonstrates understanding of new words for new concepts.

3. Applies knowledge of prefixes and suffixes to understand the meanings of new words and

to create new words.

4. Refines vocabulary choice in response to purpose and audience when editing and reviewing

own and peer’s writing

Vocab C12
1. Uses new words for known concepts, e.g. blissful for happy.

2. Increasingly uses appropriate content vocabulary when creating spoken and written texts

about specific topics.

3. Accurately uses the vocabulary associated with digital technology and electronic texts.

4. Draws on knowledge of word origins to work out meaning of new words.

Chapters 13,14

G, P & V
Spelling

Vocab
muck

engrossed
drizzled
ushered

S & L

Spoken text

R & V

images

Language features

R & C

Structure

Visualising - VISUAL VOCAB GLOSSARY

Before:

Place vocab/meaning in the table- monitoring eg:
Vocab Meaning in text Picture & label

muck
engrossed
drizzled
ploughing
ushered

sludge
absorbed
trickled
digging
guided

shovelled out the muck
engrossed in the story
drizzled from the bus shelter…
ploughing over at the farm
ushered Heidi through the door

During:

Place phrase/clause/sentence in the table.

After:

Discuss the difference between phrases, clauses

and simple sentences.

Discuss how phrases and clauses add meaning to

the sentence.

Create a chart of examples from the text (an

anchor chart).

Differentiate groups according

to Literacy Continuum Clusters

and choose appropriate double

pages to photocopy for

reading:

 Reading conference (see

Monitoring sheet)

 Treat common sight words

and decoding skills from

the text or review vocab

(word origins)

 Students reread pages

(monitoring) to develop

fluency

Reciprocal teaching: Predictor,
Questioner, Monitoring,
Summariser

Chapters 15,16

G, P & V
Phrases

with his sleeve
down the twisting stairs

in the moonlight

R & V

Images

Language features

Summarising

Questioning and Visualising

Before:

 Review previous chapter using * MAGIC
JIGSAW questioning strategy to recap on

information of the previous chapter. With

thinking partners, students formulate

questions for peers to answer.

 Visualising - Preview phrases: Thinking

partners put phrases into oral sentences.

During:

Students list key descriptive words.

After:

 Students discuss their chosen descriptive

words with their thinking partners.

 Teacher list words as Verbs, Adjectives or
Adverbs.

 Teacher changes phrases to change the

meaning of the sentences: eg with a tissue,
down the steep stairs, in the daylight

as above

EVALUATION NOTES

Independent tasks

Develop text sets based on the key concept: Students choose phrases, clauses and sentences to place into a table.

Teach this tasks eg ‘Sentence types matching game’ – simple, compound, complex sentences.
Students continue with their oral stories and review their stories – Are the chapters in sequence? Is there an introduction, orientation, complication and resolution.

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?)
Comprehension C11
1. Analyses and evaluates the ways that inference is used in a text to build understanding.

2. Re-examines sections of texts for evidence to support interpretations and opinions.

3. Evaluates a personal interpretation of a text by critically re-examining evidence within the

text.

4. Responds to themes and issues evident in texts that present different perspectives on a

given topic or different points of view in a text.

5. Analyses texts to explain and compare how audience, purpose and context influence texts.

6. Critically analyses and interprets a text to create a summary that demonstrates an

understanding of the different views and values represented.

7. Analyses and responds to language and grammatical techniques used to influence an

audience.

8. Analyses and compares how information and ideas are presented in a range of texts on the

one topic.

Comprehension C12
1. Interprets and critically analyses texts by responding to inferred meaning within a text

and justifying interpretations using evidence.

2. Reinterprets ideas and issues by creating innovative personal responses to ideas and issues

in literary texts through oral, dramatic, written and multimodal presentations.

3. Critically analyses a wide range of imaginative, informative and persuasive texts in

different forms to compare how ideas are presented.

4. Explains how texts can be interpreted from a variety of perspectives by discussing the

ways that different views and values are presented.

5. Interprets texts by identifying and discussing multiple purposes within the same text.

6. Interprets and analyses several different texts on one topic to present a summary of

information and ideas that show an understanding of the topic.

7. Analyses texts to compare how language structures and features are used to position

readers and viewers.

8. Analyses and evaluates how written information and visual images shape meaning by

comparing texts on the same topic.

Vocab C11
1. Makes effective word choices in response to purpose and audience when creating texts.

2. Demonstrates understanding of new words for new concepts.

3. Applies knowledge of prefixes and suffixes to understand the meanings of new words and

to create new words.

4. Refines vocabulary choice in response to purpose and audience when editing and reviewing

own and peer’s writing

Vocab C12
1. Uses new words for known concepts, e.g. blissful for happy.

2. Increasingly uses appropriate content vocabulary when creating spoken and written texts

about specific topics.

3. Accurately uses the vocabulary associated with digital technology and electronic texts.

4. Draws on knowledge of word origins to work out meaning of new words.

Chapters 17,18

G, P & V
Spelling
Vocab
congealed

S & L

Spoken text

R & V

Images

Language features

R & C

Structure

Point of view

 Monitoring – DE BONO

Before: Extract descriptive sentences from

the text. Read these sentences. Students

discuss the senses and emotions that the text

elicits: eg the bunker seemed damp, hear the
explosions, had to empty chamber pots, food
was scarce, fat congealed on top, strange
yelling, along a tunnel, dust thickening the air,
the tank squealed by.
During:

Students list the senses and feelings that they

experience during the reading.

After: de Bono’s RED HAT

Students describe the emotions revealed in the

text with their thinking partners.

How would I feel? How might others feel?

Differentiate groups according

to Literacy Continuum Clusters

and choose appropriate double

pages to photocopy for reading:

 Reading conference (see

Monitoring sheet)

 Treat common sight words

and decoding skills from the

text or review vocab (word

origins)

 Students reread pages

(monitoring) to develop

fluency

Reciprocal teaching: Predictor,
Questioner, Monitoring,
Summariser

WRAP UP

R & V

Summarising

R & C

Point of view

Reflecting on

learning

Summarising

 Review previous chapters - summarising

strategy PASS AROUND RETELLS:
Students sit in group of 3 or 4 and one

starts an oral retell from the beginning,

which is continued by the next group

member and so on.

 Students summarise their response to the

book by using MEMORABLE MOMENTS

teaching idea and complete the sentence

'As I finished the chapter, I realised the

most memorable moment was... ' and

'Another moment that was worthy of

attention was ... '

 Students discuss the end of the story with

their thinking partners: Was Heidi’s story

fact or fiction? Why? Would you have

changed the ending? How?

Bookmark technique:
STUDENT EVALUATION

The part I found most
interesting was...

What I found
confusing was...

The task that helped
me understand was...

I learnt that...

EVALUATION NOTES

Independent tasks

Develop text sets based on the key concept: Students choose a text and list descriptive words and phrases (words can be listed as adjectives or adverbs).
Students continue with their oral stories and review their stories – Are the chapters in sequence? Is there an introduction, orientation, complication and resolution.

Chris Fraser Literacy Numeracy Leader WSR 2013

LITERACY CONTINUUM Session

Modes/Skills

Explicit Modelled Writing

Guided Writing

Writing 11
1. Writes coherent, structured texts for a range of purposes

and contexts.

2. Deliberately structures language in a way that creates more

cohesive, imaginative, informative and persuasive texts.

3. Shows awareness of accurately acknowledging sources in

relevant texts.

4. Refines writing in response to feedback.

5. Selects appropriate language for purpose, e.g. descriptive,

persuasive, topic, technical, evaluative, emotive, and colloquial.

6. Uses topic sentences and appropriately organises main and

subordinate ideas.

7. Experiments with using complex punctuation to engage the

reader and achieve purpose.

8. Applies knowledge of generalisations, meanings of base

words and word parts (prefixes and suffixes) to spell new

words.

9. Writes fluently with appropriate size, slope and spacing.

10. Uses word processing programs confidently and accurately,

integrating various functions.

11. Plans and designs more complex multi modal texts

Writing 12
1. Writes sustained texts for a wide range of purposes.

2. Makes choices about the type and form of texts, including

combinations of forms and types, to suit purpose and audience.

3. Creates well planned, extended texts that include more

complex and detailed subject matter and language features

such as nominalisation.

4. Critically reflects on effectiveness of own/others’ writing

and seeks and responds to feedback from others.

5. Selects some sophisticated and subtle language features,

literary devices (e.g. irony, humour) and grammatical features

(e.g. modality) to engage and influence an audience.

6. Makes sentence level choices (e.g. short sentences to build

tension; complex sentences to add detail) using a variety of

sentence beginnings and dependent clauses.

7. Uses a range of punctuation to enhance meaning and clarity,

including the use of brackets to enclose additional information,

quotation marks and commas to indicate clauses.

8. Integrates a range of spelling strategies and conventions to

accurately spell most words, including words of many syllables.

9. Uses visuals to extend or clarify meaning, selects from a

range of media and experiments creatively with the production

of multimodal texts for audience impact.

Vocab C11 (continued)

Vocab C12 (continued)

1

W & R/R & C

Creating images
Sentence structure

Language features

G, P & V

Vocab choices

Adjectives

 Students collaborate to create oral sentences

relating to Hitler’s daughter for the teacher to

scribe.

 Teacher increases the complexity of the sentences:

adding adjectives to the nouns or adverbs to verbs

in the sentence, using commas for lists of adjectives

and adding connectives.

 Students visualise. Does it make a more vivid image?

Scribing oral stories with teacher

assistance. Students scribe their

oral stories using their recordings

and illustrations - adding descriptive

words to improve sentences,

combining sentences.

2

W & R/R & C

Creating images
Sentence structure

 Language features

G, P & V

Phrases

Sentence types

 Students collaborate to create oral sentences

relating to Hitler’s daughter for the teacher to

scribe.

 Prepositional phrases are added to the sentences.

 Compare simple, compound and complex sentences

and the author’s choice when creating a story.

Scribing oral stories with teacher

assistance. Students continue to

scribe their oral stories, using their

recordings and illustrations - adding

prepositional phrases to improve

sentences, choosing the correct

sentence type depending on the

intended effect.

3

W & R/R & C

Creating images
Sentence structure

Language features

G, P & V

Quotation marks

Clines

Teacher scribes text using quotation marks from

Hitler’s daughter

 Discuss the appropriate use of punctuation.

 Develop clines for chosen vocab eg said – whimpered,
whispered, exclaimed, yelled, etc.

Students collaborate to create oral sentences with

direct speech relating to Hitler’s daughter for the

teacher to scribe.

 Discuss the appropriate use of punctuation.

Scribing oral stories with teacher

assistance. Students continue to

scribe their oral stories using their

recordings and illustrations,

reviewing direct speech punctuation

and substituting words using clines.

4

W & R/R & C

Creating images

Text structure
Sentence structure

Language features

G, P & V

Vocab choices

Teacher outlines the structure of a literary text:

Orientation: answering Who What Where When - using

compound and complex sentences

Complication: including simple sentences (and

exclamation marks) for effect.

What happened? What happened next?

What was the problem?

Resolution

How will the story end? What emotions will be elicited?

Scribing oral stories with teacher

assistance. Students continue to

scribe their oral stories using their

recordings and illustrations,

reviewing their story structure and

sentence types.

Chris Fraser Literacy Numeracy Leader WSR 2013

LITERACY CONTINUUM Session

Modes/Skills

Explicit Modelled Writing

Guided Writing

Writing 11
1. Writes coherent, structured texts for a range of purposes

and contexts.

2. Deliberately structures language in a way that creates more

cohesive, imaginative, informative and persuasive texts..

3. Shows awareness of accurately acknowledging sources in

relevant texts.

4. Refines writing in response to feedback.

5. Selects appropriate language for purpose, e.g. descriptive,

persuasive, topic, technical, evaluative, emotive, and colloquial.

6. Uses topic sentences and appropriately organises main and

subordinate ideas.

7. Experiments with using complex punctuation to engage the

reader and achieve purpose.

8. Applies knowledge of generalisations, meanings of base words

and word parts (prefixes and suffixes) to spell new words.

9. Writes fluently with appropriate size, slope and spacing.

10. Uses word processing programs confidently and accurately,

integrating various functions.

11. Plans and designs more complex multi modal texts

Writing 12
1. Writes sustained texts for a wide range of purposes.

2. Makes choices about the type and form of texts, including

combinations of forms and types, to suit purpose and audience.

3. Creates well planned, extended texts that include more

complex and detailed subject matter and language features such

as nominalisation.

4. Critically reflects on effectiveness of own/others’ writing and

seeks and responds to feedback from others.

5. Selects some sophisticated and subtle language features,

literary devices (e.g. irony, humour) and grammatical features

(e.g. modality) to engage and influence an audience.

6. Makes sentence level choices (e.g. short sentences to build

tension; complex sentences to add detail) using a variety of

sentence beginnings and dependent clauses.

7. Uses a range of punctuation to enhance meaning and clarity,

including the use of brackets to enclose additional information,

quotation marks and commas to indicate clauses.

8. Integrates a range of spelling strategies and conventions to

accurately spell most words, including words of many syllables.

9. Uses visuals to extend or clarify meaning, selects from a

range of media and experiments creatively with the production

of multimodal texts for audience impact.

Vocab C11 (continued)

Vocab C12 (continued)

5

W & R

reread and

edit

Reflecting

on learning

Teacher develops a Student Criteria for Writing

list and models its use with a piece of student’s

writing:

eg

At least 5 paragraphs

Accurate spelling of common words

Descriptive language (including phrases)

Well sequenced – follows literary text structure

Accurate punctuation for direct speech

READ & REVIEW Students:

review and refine their stories according to

the writing criteria.

The student criteria vary depending on

student plotting on the writing aspect of the

literacy continuum.

6

W & R

reread and

edit

Reflecting

on learning

Students read their stories to the class and receive

constructive feedback.

eg I like the way you...
I’d like to know what happens in the next chapter.
You described… and it made me feel…

PARTNER EDITING: Stories are read by a

partner for editing and reflection using the

writing criteria. Author revises writing

accordingly to partner’s suggestions.

7

S & L

Oral stories

Teacher models various publishing techniques, eg

blogging, recording as an oral story.
Students choose a technique for publishing.

Students publish work to share.

Continuing the unit:

Other texts:

Nelson Mandela: Long walk to freedom by Chris Van Wyk

My brother, Martin by Christine King Farris

Through my eyes by Ruby Bridges (informative text)

Once Morris Gleitzman or Then by Morris Gleitzman

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 further develop the writing completed in this unit or create another oral

story for writing.

http://www.bookdepository.co.uk/author/Morris-Gleitzman

Chris Fraser Literacy Numeracy Leader WSR 2013

VOCAB/GRAMMAR FOR TEXT SET:

 Nelson Mandela My brother, Martin Through my eyes Once or Then

Key ideas

Vocab &

Spelling

Grammar &

Punctuation

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

Chris Fraser Literacy Numeracy Leader WSR 2013

APPENDIX

o Monitoring (The CAFE Book: Engaging All Students in Daily Literacy Assessment and Instruction by Gail Boushey and Joan Moser)

o Don’t know, Familiar, Know (Vocabulary development)

o Prediction Tree: Chapters 7 & 8

o The moral dilemma : Chapters 9 & 10 (Thinking partners discuss concerns Mark may have about the relationship between Hitler and his daughter)

o Magic Jigsaw: Chapters 15 & 16 (Revisit, Reflect, Retell by Linda Hoyt)

o Checklist rubric for the NSW English Syllabus

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.

Chris Fraser Literacy Numeracy Leader WSR 2013

VOCABULARY DFK

Don’t know Familiar Know

Chris Fraser Literacy Numeracy Leader WSR 2013

THE MORAL DILEMMA: CHAPTERS 9 & 10 SESSION

Possible
discussion

Issues

BEFORE READING
(eg: In regard to the discussion issues listed, how

may Heidi feel about Hitler as a father/ his

attitudes etc? How may Hitler feel about Heidi?)

DURING READING
(teacher lists)

AFTER READING
(teacher lists)

What may be
Mark’s concerns?

What are our
concerns/questions?

What were Mark’s
concerns?

Compare our
predictions/concerns
with Mark’s concerns.

Love

Loyalty
Obligation

Racism

Disability

Chris Fraser Literacy Numeracy Leader WSR 2013

Chris Fraser Literacy Numeracy Leader WSR 2013

Stage Three EN3-1A

communicates effectively for variety of audiences and purposes using increasingly challenging

topics, ideas, issues and language forms and features

 Literacy Continuum

Develop and apply contextual knowledge

Year Five
Cluster 11

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six
Cluster 12

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

* compare and justify the ways in which spoken language differs from written language according to purpose, audience and context

* understand that patterns of language interaction vary across social contexts and types of texts and that they help to signal social roles and relationships (ACELA

1501)

* understand that strategies for interaction become more complex and demanding as levels of formality and social distance increase (ACELA 1516)

* understand that different social and geographical dialects or accents are used in Australia in addition to Standard Australian English (ACELA 1515)

Understand and apply knowledge of language forms and features

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

* use appropriate metalanguage to identify and describe relationships between and among texts

* develop criteria to evaluate the effectiveness of spoken texts

* use metalanguage to describe the effects of ideas, text structures and language features on particular audiences (ACELT 1795)

Respond to and compose texts

* 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 (ACELY 1700, ACELY 1710)

* use interaction skills eg paraphrasing, questioning and interpreting non-verbal cues and choose vocabulary and vocal effects appropriate for different audiences

and purposes (ACELY 1796)

* use interaction skills, varying conventions of spoken interactions such as voice volume, tone, pitch and pace, according to group size, formality of interaction and

needs and expertise of the audience (ACELY 1816)

* participate in and contribute to discussions, clarifying and interrogating ideas, developing and supporting arguments, sharing and evaluating information,

experiences and opinions (ACELY 1709)

* identify and summarise key ideas and information from guest speakers eg note-taking or using digital technologies

* discuss and experiment with ways to strengthen and refine spoken texts in order to entertain, inform, persuade or inspire the audience

SPEAKING AND LISTENING Communicate through speaking, listening, reading, writing, viewing and representing*

Chris Fraser Literacy Numeracy Leader WSR 2013

Stage Three 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

 Literacy
Continuum

Develop and apply contextual knowledge

Year Five
Cluster 11

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six
Cluster 12

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

*understand how texts vary in purpose, structure and topic as well as the degree of formality (ACELA1504)

*appreciate how demanding texts, eg extended novels and informative texts, contain increasing levels of complexity and abstraction to enhance
enjoyment

*explain and justify the responsible use of digital technologies

Understand and apply knowledge of language forms and features

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

*analyse how text structures and language features work together to meet the purpose of a text (ACELY1711)

*recognise and compare how composers use a range of language features, including connectives, topic sentences and active and passive voice, to
achieve their purposes

*understand that the starting point of a sentence gives prominence to the message in the text and allows for prediction of how the text will unfold
(ACELA1505)

*identify the impact of first-person and third-person narration on the reader/viewer

*recognise how grammatical features help to build meaning in texts, including reference links and adverbial and adjectival phrases

*recognise evaluative language, including emotive language and modality

*understand, interpret and experiment with sound devices and imagery, including simile, metaphor and personification, in narratives, shape poetry,

songs, anthems and odes (ACELT1611)

*identify and explain how analytical images like figures, tables, diagrams, maps and graphs contribute to our understanding of verbal information in

factual and persuasive texts (ACELA1524)

*recognise the effect of multimedia elements, eg film techniques, animation, voice-overs, sound effects, framing, close-ups

*explain sequences of images in print texts and compare these to the ways hyperlinked digital texts are organised, explaining their effect on viewers'

interpretations (ACELA1511)

Respond to, read and view texts

*select, navigate and read texts for a range of purposes, applying appropriate text processing strategies and interpreting structural features, for

example table of contents, glossary, chapters, headings and subheadings (ACELY1712)

*navigate and read texts for specific purposes applying appropriate text processing strategies, for example predicting and confirming, monitoring

meaning, skimming and scanning (ACELY1702)

*interpret picture books, comic strips and sequences of digital images which do not contain written text

*use comprehension strategies to interpret and analyse information and ideas, comparing content from a variety of textual sources including media

and digital texts (ACELY1703, ACELY1713)

*recognise how aspects of personal perspective influence responses to text

*summarise a text and evaluate the intended message or theme

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

*discuss aspects of literature that influence personal choice in reading

READING AND VIEWING Objective A. communicate through speaking, listening, reading, writing, viewing and representing*

Chris Fraser Literacy Numeracy Leader WSR 2013

Stage Three EN3-5B

Discusses how language is used to achieve a widening range of purposes for a widening range

of audiences and contexts

 Literacy Continuum

Develop and apply contextual knowledge

Year Five
Cluster 11

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six
Cluster 12

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

* identify and discuss how own texts have been structured to achieve their purpose and discuss ways of using conventions of language to shape
readers’ and viewers’ understanding of texts

* discuss how the intended audience, structure and context of an extended range of texts influence responses to texts

Understand and apply knowledge of language forms and features

* identify and explain characteristic text structures and language features used in imaginative, informative and persuasive texts to meet the

purposes of the text (ACELY 1701)

* identify the ways in which language use in imaginative texts, including use of figurative language, character development, events and setting,
creates interest for the reader or viewer

* investigate how the organisation of texts into chapters, headings, subheadings, home pages and sub pages for online texts and according to

chronology or topic can be used to predict content and assist navigation (ACELA 1797)

* analyse strategies authors use to influence readers (ACELY 1801)

* understand the use of objective and subjective language and bias (ACELA 1517)

* discuss the conventions of a range of complex texts, eg act and stage directions in plays, literary devices in poems and stories, layout

conventions in print and digital texts

Respond to and compose texts

* compose more complex texts using a variety of forms appropriate to purpose and audience

* recognise the techniques used by writers to position a reader and influence their point of view

* identify and use a variety of strategies to present information and opinions across a range of texts

* consider and develop sustained arguments and discussions supported by evidence

RESPONDING AND COMPOSING B-use language to shape and make meaning according to purpose, audience and context

Chris Fraser Literacy Numeracy Leader WSR 2013

Stage Three EN3-2A

composes, edits and presents well-structured and coherent texts Literacy Continuum

Engages personally with the text

Year Five
Cluster 11

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six
Cluster 12

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

*understand and appreciate the way texts are shaped through exploring a range of language forms and features and ideas

*experiment and use aspects of composing that enhance learning and enjoyment

* recognise and discuss issues related to the responsible use of digital communication

Develop and apply contextual knowledge

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

*explore and analyse the effectiveness of informative and persuasive devices in texts

*understand and use the key elements of planning, composing, reviewing and publishing in order to meet the increasing demands of topic, audience and language

Understand and apply knowledge of language forms and features

*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)

*understand, interpret and experiment with the use of imagery in imaginative texts, poetry and songs, eg similes, metaphors, personification and sound devices such
as alliteration

*understand that cohesive links can be made in texts by omitting or replacing words (ACELA1520)

*investigate how complex sentences can be used in a variety of ways to elaborate, extend and explain ideas (ACELA1522)

Respond to and compose texts

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

*compose texts that include sustained and effective use of persuasive devices, eg texts dealing with environmental issues

*present a point of view about particular literary texts using appropriate metalanguage, and reflecting on the viewpoints of others (ACELT1609)

*create literary texts that experiment with structures, ideas and stylistic features of selected authors (ACELT1798)

*experiment with text structures and language features and their effects in creating literary texts, for example, using imagery, sentence variation, metaphor and word

choice (ACELT1800)

*compose increasingly complex print, visual, multimodal and digital texts, experimenting with language, design, layout and graphics

*use increasingly complex research data from print and digital sources to compose short and sustained texts

*assess the reliability of resources, including digital resources, when researching topics

*reread and edit students' own and others' work using agreed criteria and explaining editing choices (ACELY1705, ACELY1715)

*develop a handwriting style that is legible, fluent and automatic and varies according to audience and purpose (ACELY1706, ACELY1716)

*use a range of software, including word processing programs, learning new functions as required to create texts (ACELY1707, ACELY1717)

WRITING AND REPRESENTING A. Communicate through speaking, listening, reading, writing, viewing and representing*

Chris Fraser Literacy Numeracy Leader WSR 2013

Stage Three 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

 Literacy Continuum

Develop and apply contextual knowledge

Year Five

Cluster 11
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six

Cluster 12
 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

*understand that language is structured to create meaning according to audience, purpose and context

*understand that choices in grammar, punctuation and vocabulary contribute to the effectiveness of texts

Understand and apply knowledge of language forms and features

*identify and explain how choices in language, for example modality, emphasis, repetition and metaphor, influence personal response to different texts (ACELT1615)

*understand the difference between main and subordinate clauses and that a complex sentence involves at least one subordinate clause (ACELA1507)

*experiment using a range of language features, eg connectives, topic sentences, active and passive voice and nominalisation

*understand how noun groups/phrases and adjective groups/phrases can be expanded in a variety of ways to provide a fuller description of the person, place, thing or
idea (ACELA1508)

*understand how ideas can be expanded and sharpened through careful choice of verbs, elaborated tenses and a range of adverb groups/phrases (ACELA1523)

*show how ideas and points of view in texts are conveyed through the use of vocabulary, including idiomatic expressions, objective and subjective language, and that

these can change according to context (ACELY1698)

*identify a variety of connectives in texts to indicate time, add information, clarify understanding, show cause and effect and indicate condition/concession

*use complex punctuation to engage the reader and achieve purpose

*understand how the grammatical category of possessives is signalled through apostrophes and how to use apostrophes with common and proper nouns (ACELA1506)

*understand the uses of commas to separate clauses (ACELA1521)

Understand and apply knowledge of vocabulary
*understand the use of vocabulary to express greater precision of meaning, and know that words can have different meanings in different contexts (ACELA1512)

*investigate how vocabulary choices, including evaluative language can express shades of meaning, feeling and opinion (ACELA1525)

Respond to, and compose texts
*select some more challenging language features, literary devices (eg irony, humour) and grammatical features (eg modality) to engage and influence an audience

*experiment with different types of sentences, eg short sentences to build tension and complex sentences to add detail

*use topic sentences and appropriately organise main (independent) and subordinate (dependent) ideas to enhance coherence in written texts

*select appropriate language for a purpose, eg descriptive, persuasive, technical, evaluative, emotive and colloquial, when composing texts

*use grammatical features, eg pronouns, conjunctions and connectives, to accurately link ideas and information to ensure meaning when composing texts

GRAMMAR, PUNCTUATION AND VOCABULARY B. use language to shape and make meaning according to purpose, audience &context

Chris Fraser Literacy Numeracy Leader WSR 2013

Stage Three EN3-4A

draws on appropriate strategies to accurately spell familiar and unfamiliar words when

composing texts

 Literacy Continuum

Develop and apply contextual knowledge

Year Five
Cluster 11

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six
Cluster 12

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

* understand how accurate spelling supports the reader to read fluently and interpret written text with clarity

Understand and apply knowledge of language forms and features

* understand how to use banks of known words, word origins, base words, suffixes and prefixes, morphemes, spelling
patterns and generalisations to learn and spell new words, for example technical words and words adopted from other
languages (ACELA1513, ACELA1514, ACELA1526)

*understand that the pronunciation, spelling and meanings of words have histories and change over time (ACELA1500)

Respond to and compose texts

* recognise most misspelt words in their own writing and use a variety of resources for correction

* integrate a range of spelling strategies and conventions to accurately spell most words, including words of many syllables,
when composing imaginative and other texts

* use morphemic, visual, syntactic, semantic and phonological strategies, eg recognition of letter patterns of words, when
composing texts

* demonstrate an awareness of the limitations of spell check features in digital communication

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

Chris Fraser Literacy Numeracy Leader WSR 2013

Stage Three EN3-7C

thinks imaginatively, creatively, interpretively and critically about information and identifies connections

between texts when responding to and composing texts

 Literacy Continuum

Engages personally with the text

Year Five
Cluster 11

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six
Cluster 12

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

• recognise and explain creative language features in imaginative, informative and persuasive texts that contribute to engagement and meaning

• interpret events, situations and characters in texts

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

• think critically about aspects of texts such as ideas and events

• think imaginatively when engaging with texts, using prediction, for example, to imagine what happens to characters after the text

Develop and apply contextual knowledge

• identify, describe and discuss similarities and differences between texts, including those by the same author or illustrator, and evaluate characteristics

that define an author’s individual style (ACELT 1616)

• compare how composers and illustrators make stories exciting, moving and absorbing to hold readers' interest

• explore and discuss simple appropriation of texts

Understand and apply knowledge of language forms and features

• understand how authors often innovate on text structures and play with language features to achieve particular aesthetic, humorous and persuasive

purposes and effects (ACELA 1518)

• identify the relationship between words, sounds, imagery and language patterns in narratives and poetry such as ballads, limericks and free verse
(ACELT 1617)

Respond to and compose texts

• create literary texts that adapt or combine aspects of texts students have experienced in innovative ways (ACELT 1612, ACELT 1618)

• adapt aspects of print or media texts to create new texts by thinking creatively and imaginatively about character, setting, narrative voice, dialogue and

events

• analyse and evaluate similarities and differences in texts on similar topics, themes or plots (ACELT 1614)

• experiment with others' imaginative texts by changing aspects such as time, place, characters, rhythm, mood, sound effects and dialogue

• interpret a range of texts, eg through role-play or drama, for pleasure and enjoyment, and express an analytical conclusion about those texts

THINKING IMAGINATIVELY, CREATIVELY, INTERPRETIVELY AND CRITICALLY
Objective C - think in ways that are imaginative, creative, interpretive and critical

Chris Fraser Literacy Numeracy Leader WSR 2013

 Stage Three EN3-8D

identifies and considers how different viewpoints of their world, including aspects of culture, are

represented in texts

 Literacy Continuum

Engages personally with the text

Year Five
Cluster 11

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six
Cluster 12

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

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

(ACELT1610)

*consider how texts about local events and issues in the media are presented to engage the reader or viewer

Develop and apply contextual knowledge

*make connections between students' own experiences and those of characters and events represented in texts drawn from different historical, social
and cultural contexts (ACELT1613)

*understand how to move beyond making bare assertions and take account of differing perspectives and points of view (ACELA1502)

*identify aspects of literary texts that convey details or information about particular social, cultural and historical contexts (ACELT1608)

Understand and apply knowledge of language forms and features

* recognise how the use of language and visual features can depict cultural assumptions in texts

*identify language features used to position the reader/viewer in a wide variety of communication activities for a range of purposes, including debates,
formal talks, interviews, explanations, anecdotes and recitations

Respond to and compose texts

*identify and describe the representation of people, places and events in film and the media

*explore, discuss and appreciate connections between Dreaming stories and contemporary Aboriginal and Torres Strait Islander life

*clarify understanding of content as it unfolds in formal and informal situations, connecting ideas to students' own experiences and present and justify

a point of view (ACELY 1699)

*discuss and explore moral, ethical and social dilemmas encountered in texts

*respond to short films, documentaries and multimedia texts that express familiar and new aspects of the broader world

*compose a variety of texts, eg poetry, that reflect their understanding of the world around them

*discuss aspects of literature from a range of cultures to explore common experiences and ideas as well as recognising difference

EXPRESSING THEMSELVES Objective D. express themselves and their relationships with others and their world

Chris Fraser Literacy Numeracy Leader WSR 2013

Stage Three EN3-9E

recognises, reflects on and assesses their strength as a learner

 Literacy Continuum

Develop and apply contextual knowledge

Year Five
Cluster 11

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

Year Six
Cluster 12

 Reading Texts
 Comprehension
 Vocabulary Knowledge
 Aspects of Writing
 Aspects of Speaking

*begin to understand the difference between their way of learning and the way others learn

* reflect on own learning achievements against specific criteria

Understand and apply knowledge of language forms and features

* recognise that there is a language for discussing learning experiences

* discuss how the reader or viewer can enjoy and discover a wide range of literary experiences through texts

Respond to and compose texts

* develop criteria for assessing their own and others’ presentations

* critically reflect on the effectiveness of their own and others’ writing, seeking and responding to feedback

* identify selections of own writing that they believe reflect their growth and competence as writers

* formulate questions for specific purposes, eg to clarify and reflect

* discuss and reflect on the roles and responsibilities when working as a member of a group and evaluate the benefits of working collaboratively with
peers to achieve a goal

* describe how skills in speaking, listening, reading/viewing and writing/representing contribute to language development

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

