Essential Learnings, multi-disciplinary units or tasks

Sunbury College

1. Topic or Unit name: A Pirate’s Life for Me
Subject name: English Year Level 7, VELS Level 5
2. Unit outline

In this unit, students will use different genres of writing in order to explore the topic of pirates.

3.
Essential Question or Statement for Investigation
How can different genres help us to understand a topic?
4. Standards

Record Domains Dimensions and Standards that your unit will cover
Dimensions and Standards

	Strand & Domain
	Dimension(s)
	Key elements of Standards

Paste below, the parts of the standards that will be covered and assessed. Delete rows that you will not use. Add rows for multiple dimensions.

	English

	Writing

Reading

Speaking and Listening
	· Writing – extended narrative with characters. Problem and solution. Reporting format. Therefore writing for a specific purpose (Level 4.25) Editing and proof reading (4.25) Reflection task included (Level 4.5)

· Reading – view/respond to imaginative texts in multimodal formats (4.25/4.5). Recognise that texts can be produced for multiple purposes, audiences and contexts (4.5).

· Speaking and listening - They are aware of the persuasive techniques used to influence an audience (4.25).

	Communication

	Listening, viewing and responding

Presenting
	· Modify verbal and non-verbal responses to suit particular audiences

· Consider their own and others’ points of view, apply prior knowledge to new situations, challenge assumptions and justify their own interpretations.

· Use the communication conventions, forms and language appropriate to the subject to convey a clear message across a range of presentation forms, to meet the needs of the context, purpose and audience.

· Provide and use constructive feedback and reflection to develop effective communication skills.

	Personal Learning

	1
	· The individual learner

· Seek and respond to feedback from peers

· Managing personal learning
· completing short term learning goals.

· Using criteria to evaluate their work.

5. Unit focus – what questions will focus students’ investigations in this unit?

1. Why are pirates interesting?

2. What are the conventions of instructional and report writing?

3. What are the conventions of poetry? How do alliteration and onomatopoeia work?

4. What makes a good story, and how do you write one?

5. How can you create a picture or atmosphere through descriptive writing?

6. Prior Knowledge
What you expect the students to know or be able to do before attempting the unit.

How will you know what they know? This is assessment FOR learning or formative assessment.

Use of a dictionary
Structure of a narrative

Poetry – what is poetry, some characteristics.

Something about pirates

What adjectives are

Some idea of how to speak before the class

How to conduct research with the internet and books as resources

What instructions and reports are (a basic idea)

How to work in teams

7. Lesson / Activity Planning

(WHEN DIGITALLY ENTERING THE DATA HERE- ADD ROWS TO SUIT PLANNING- USE TAB KEY IN LAST BOX OR TABLE, INSERT ROWS)

	Sequence of activities or lessons
	Teaching and questions posed to students
	What students do /

ACTIVITY

	Student grouping

· Individual

· Pairs

· Groups

· Whole class
	Requirements/

Resources

· Print media

· Software

· Internet sites / intranet

· Email

· Video

· Excursions/visitors

· other
	Assessment

· FOR

· AS

· OF

· EI

	ACTIVITY ONE

	What do you already know about pirates
	KWL
	Small groups then to whole class
	None required
	For

	ACTIVITY TWO

	Comprehension questions about Pirates of the Caribbean
	View the movie

Answer comprehension questions, reflect on film techniques.
	Individual
	Movie – Pirates of the Caribbean
Question sheet
	OF – answers

	ACTIVITY THREE

	Collaborative activity – team work.

- How is team work important for pirates to be successful?

- How does the leader establish their authority when dealing with unruly characters?

- What brings a gang of pirates together?
	As a team, devise cryptic clues to devise a map to discover hidden treasure in the College that was buried there just before the school was first built.

Once completed, these should be swapped between groups and checked for clarity. Then passed back to groups for final modification.

Finally, maps are swapped and a period is spent actually following the clues. Teams write comments regarding the instructions they received.
	Students are placed in a designated group, but then they need to take on a defined role.

Groupings of 4 or less.

In the team, (as pirates) map drawer, researcher (of map of College), recorder/scribe, time keeper/leader.
	· Intranet and diaries that contain the school map.

· Group role sheet for students to follow (that has definitions of expectations)

· Materials for producing maps. (May be linked to Geography as a mapping exercise).
	EI –

OF – Self – Assessment task.

 - Students need to explain how team work lead to the success of their task.

- How the role of leader is pivotal to the functioning of the group.

- Students need to explain how a central goal must be focused on in order to achieve the outcome.

OF – peer reflection on ease of following instructions.

	ACTIVITY FOUR

	Narrative
	Write a pirate story! Including a villain, hero, heroine, an island, and dialogue punctuated correctly.

Stories will be swapped between students for peer editing, looking for interest as well as spelling/grammar. Stories then modified based on this.
	Individual
	None required
	OF – story marked against criteria

	ACTIVITY FIVE

	Report writing
	Go over report writing section from English Elements 1
Write a newspaper report on the raid on Port Royal from Pirates of the Caribbean
	Individual
	English Elements 1
	AS – during task

OF – the report marked against rubric/criteria

	ACTIVITY SIX

	Victim Impact Statement
	Write a Victim Impact Statement – about the impact of the pirate raid on Port Royal them personally
	Individual
	None
	OF – VIS marked against rubric/criteria

	ACTIVITY SEVEN
	Poetry
	1. English Elements 1 – go through poetry chapter and attempt types of poetry. Also use poetry handout (AP and others). Try doing 10 different poetry styles.

2. Using newspapers’ headlines, write poems in small groups
	Individual

Small groups
	English Elements 1
Newspapers
	OF – marked against criteria (choose half of them as good copies)

AS – during task

	ACTIVITY EIGHT
	Instructional writing
	1. English Elements 1 – instructional writing.

2. Write a set of instructions relevant to a pirate – exactly what, students brainstorm and then decide which one they want to do
	Whole class brainstorm

Individual instructions
	English Elements 1
	AS – during task

OF – instructions marked against criteria

	ACTIVITY NINE
	Descriptive writing
	1. Word wall:

 a) Brainstorm ordinary adjectives

 b) in pairs, using thesaurus to find more adjectives/synonyms

 c) write them all on a word wall

2. Write a physical description of Jack Sparrow.

3. Describe a night on a pirate ship, describing all five senses.
	Whole class

Pairs

Whole class

Individual

Individual
	Thesauri

Picture of Jack Sparrow
	AS – during task

OF – criteria

OF – criteria

	ACTIVITY TEN
	Issues
	Research modern piracy?
	Pair/individual?
	
	

	ACTIVITY ELEVEN
	Oral presentation: what were historical pirates actually like? What impact did they have on people then, and what impact now?
	Research an historical pirate. Present findings to class.
	Individual
	Internet, books on pirates
	OF – criteria

	CONCLUDING LESSONS – REVIEW OF TEACHING AND PROGRAM
	Some sort of a celebration!
	
	
	
	

Note: not all of these activities need to be undertaken, obviously. This outline allows for students to experience different forms of writing about the same topic. It also allows them to explore audience, purpose, etc.

10.
Assessment task(s).

All assessment tasks have rubrics written for them. See attached.

11. Extension
 Ideas for extension and modification

· All tasks can be modified for weaker students: changes can be made to word length, for example, and less detail required.

· Stronger students can be required to write in more detail and depth. They can also be requested to aid students in the class who are struggling.

 Ideas for fun
Very important item if you want to make every lesson a winner
Each lesson could include moments of piracy/lunacy. For example:

· stipulate 5 minutes (shorter/longer depending on competence) of Talking Like a Pirate.

· devise un-pirate-like situations (eg baking a cake), and get students to develop a 1 minute role play (with only 5 minutes) on what pirates would do in the situation.

· something about parrots….
 12.
Assessment For – what do students already know?

Brainstorm on what students already know about pirates
Assessment As

Informal assessment as students work on different activities.

Peer assessment/review of stories and map instructions

Assessment of

Answers to Pirates of the Caribbean question sheet

Assess ability to work in teams
Mark stories, reports, VIS, poetry, instructions, descriptive writing, issues and oral presentations against criteria sheets
Pirates of the Caribbean
· Plot synopsis

In 70-100 words, summarise the action of the film. (5 marks)

· Comprehension

Answer the following in complete sentences:

1. Why is Elizabeth so fascinated by pirates? (2 marks)

2. Why does Captain Jack Sparrow need a ship from the English garrison? (2 marks)

3. What are the three parts of the pirates’ code? (3 marks)

4. Describe the town of Tultuka using at least five, underlined, adjectives. (3 marks)

5. What is the curse of the treasure, as explained by Captain Barbosa? How can it be reversed? (3 marks)

6. How do Will and Elizabeth first escape from the cave? (2 marks)

7. In what ways do Will, Elizabeth and the crew fight the Black Pearl pirates? (2 marks)

8. What are the two different ways Jack is rescued from the desert island? (2 marks)

9. Why is Elizabeth confined to her cabin? How does she get free and back to the Black Pearl? (2 marks)

10. Why do you think that Captain Barbosa and Jack keep fighting, even though they are immortal? (2 marks)

11. How do Will and Elizabeth save Jack from the hangman? (2 marks)

12. How does the film end? (1 mark)

13. Explain why you enjoyed or disliked this ending. (2 marks)

14. Why do you think the pirates keep collecting treasure when they obviously don’t get to spend it, or enjoy it? (2 marks)

(30 marks)

· Vocabulary

· Explain what these pirates words/phrases mean:

· Grapple

· Starboard

· Windward

· Parley

· Wench

· Booty

· Hearties

· Doubloon

· Cutlass

· Bullion

· Keelhaul

· Marooned

· Mutiny

· Cat o’ nine tails

(8 marks)

· Editing

· Describe:

· One special effect

· One close-up

· One high camera angle

· One low camera angle

· Three mistakes in the film

(10 marks)

· Research

· Find a map of the Caribbean Sea (from an atlas or the internet) and include it in your assignment.

· Why do you think there would be pirates in the Caribbean?

(3 marks)
· Create a front cover

· Show your favourite scene from the movie (to be hand-drawn).
(4 marks)
Total: /60

[image: image1.wmf] [image: image2.wmf] [image: image3.wmf]
A Night as a Pirate: descriptive assessment
	3 stars
	2 stars
	1 star
	No stars

	At least 400 words in length
	300-350 words in length
	200-250 words in length
	Under 200 words in length

	Description of senses is clearly divided into paragraphs
	Description of senses is mostly divided into paragraphs
	Paragraphs barely used
	Entire piece is just one paragraph

	All language is appropriate, including significant use of adverbs and adjectives
	Most language is appropriate, with some adverbs and adjectives
	Lots of inappropriate language is used, with minimal adverbs/ adjectives
	Neither adverbs nor adjectives are used, and other language is inappropriate

	Piece is consistently interesting and engaging
	Piece is generally interesting
	Piece has some interesting aspects
	Piece is boring

	Fewer than 5 spelling/ grammar mistakes
	6-10 spelling/ grammar mistakes
	11-15 spelling/ grammar mistakes
	16 or more spelling/ grammar mistakes

Total: /15

Comments:

A Night as a Pirate: descriptive assessment
	3 stars
	2 stars
	1 star
	No stars

	At least 400 words in length
	300-350 words in length
	200-250 words in length
	Under 200 words in length

	Description of senses is clearly divided into paragraphs
	Description of senses is mostly divided into paragraphs
	Paragraphs barely used
	Entire piece is just one paragraph

	All language is appropriate, including significant use of adverbs and adjectives
	Most language is appropriate, with some adverbs and adjectives
	Lots of inappropriate language is used, with minimal adverbs/ adjectives
	Neither adverbs nor adjectives are used, and other language is inappropriate

	Piece is consistently interesting and engaging
	Piece is generally interesting
	Piece has some interesting aspects
	Piece is boring

	Fewer than 5 spelling/ grammar mistakes
	6-10 spelling/ grammar mistakes
	11-15 spelling/ grammar mistakes
	16 or more spelling/ grammar mistakes

Total: /15

Comments:
Pirate instructions: assessment

	3 ships
	2 ships
	1 ship
	No ships

	At least 10 points are included
	7-9 points are included
	4-6 points are included
	3 or fewer points are included

	All 10 points are detailed and relevant to the circumstances (double)
	At least 7 points are relevant to the circumstances (double)
	At least 4 points are relevant to the circumstances (double)
	None of the points are relevant to the circumstances

	All language is appropriate to instructional writing
	Most language is appropriate to instructional writing
	Little of the language is appropriate to instructional writing
	None of the language is appropriate to instructional writing

	Includes at least 2 specific, detailed and relevant limitations
	Includes at least 2 relevant limitations
	Includes at least 1 relevant limitation
	Includes no limitations

	5 or fewer spelling/ grammar mistakes
	6-10 spelling/ grammar mistakes
	11-15 spelling/ grammar mistakes
	16 or more spelling/ grammar mistakes

Total: /18

Comments:

Pirate instructions: assessment

	3 ships
	2 ships
	1 ship
	No ships

	At least 10 points are included
	7-9 points are included
	4-6 points are included
	3 or fewer points are included

	All 10 points are detailed and relevant to the circumstances (double)
	At least 7 points are relevant to the circumstances (double)
	At least 4 points are relevant to the circumstances (double)
	None of the points are relevant to the circumstances

	All language is appropriate to instructional writing
	Most language is appropriate to instructional writing
	Little of the language is appropriate to instructional writing
	None of the language is appropriate to instructional writing

	Includes at least 2 specific, detailed and relevant limitations
	Includes at least 2 relevant limitations
	Includes at least 1 relevant limitation
	Includes no limitations

	5 or fewer spelling/ grammar mistakes
	6-10 spelling/ grammar mistakes
	11-15 spelling/ grammar mistakes
	16 or more spelling/ grammar mistakes

Total: /18

Comments:
Poetry for a Pirate: assessment

Each poem gets marked on its own merits

	3 sails
	2 sails
	1 sail
	No sails

	Poem always follows appropriate format
	Poem mostly follows appropriate format
	Poem has some aspects of the appropriate format
	Poem does not follow any format

	Poem includes relevant language
	Poem has some irrelevant language
	Poem has lots of irrelevant language
	Poem is completely irrelevant

	
	
	
	

	
	
	
	

	No spelling/ grammar mistakes
	1-5 spelling/ grammar mistakes
	6-10 spelling/ grammar mistakes
	11 or more spelling/grammar mistakes

… this one needs some work…
A Very Piratey Report: assessment
	3 parrots
	2 parrots
	1 parrot
	No parrot

	Structure is appropriate, including a summary of the purpose, headings, and conclusion (all relevant)
	Structure is mostly appropriate, with all features present but not all relevant
	Structure is haphazard, lacking some features and not all relevant
	Structure is chaotic and largely irrelevant

	All information is relevant to the subject
	Most information is relevant to the subject
	Some information is relevant to the subject
	None of the information is relevant to the subject

	All language is appropriate to a report aimed at a pirate
	Most language is appropriate to a report aimed at a pirate, but includes some inappropriate language
	Some language is appropriate to a report aimed at a pirate, but includes much inappropriate language
	None of the language is appropriate to a report aimed at a pirate

	At least 300 words in length
	200-250 words in length
	100-150 words in length
	Under 100 words in length

	Fewer than 5 spelling/grammar mistakes
	6-10 spelling/ grammar mistakes
	11-15 spelling/grammar mistakes
	16 or more spelling/ grammar mistakes

Total: /15

Comments:

A Very Piratey Report: assessment
	3 parrots
	2 parrots
	1 parrot
	No parrot

	Structure is appropriate, including a summary of the purpose, headings, and conclusion (all relevant)
	Structure is mostly appropriate, with all features present but not all relevant
	Structure is haphazard, lacking some features and not all relevant
	Structure is chaotic and largely irrelevant

	All information is relevant to the subject
	Most information is relevant to the subject
	Some information is relevant to the subject
	None of the information is relevant to the subject

	All language is appropriate to a report aimed at a pirate
	Most language is appropriate to a report aimed at a pirate, but includes some inappropriate language
	Some language is appropriate to a report aimed at a pirate, but includes much inappropriate language
	None of the language is appropriate to a report aimed at a pirate

	At least 300 words in length
	200-250 words in length
	100-150 words in length
	Under 100 words in length

	Fewer than 5 spelling/grammar mistakes
	6-10 spelling/ grammar mistakes
	11-15 spelling/grammar mistakes
	16 or more spelling/ grammar mistakes

Total: /15

Comments:

Pirate Story: assessment

	3 doubloons
	2 doubloons
	1 doubloon
	No doubloons

	Story includes required elements (hero, heroine, villain, island) (double)
	Story includes 3 of the required elements (hero, heroine, villain, island) (double)
	Story includes 1-2 of the required elements (hero, heroine, villain, island) (double)
	Story does not include any of the required elements (hero, heroine, villain, island)

	Story includes dialogue, all of which is appropriately punctuated
	Story includes dialogue, some of which is appropriately punctuated
	Story includes dialogue, none of which is appropriately punctuated
	Story includes no dialogue

	Story engages reader’s attention for the whole time
	Story generally keeps reader’s attention
	Story occasionally has points of interest
	Story is dull to read

	Story is a minimum of 500 words in length
	Story is 250-450 words in length
	Story is 150-250 words in length
	Story is 150 words or fewer in length

	5 or fewer mistakes in spelling and grammar
	6-10 mistakes in spelling and grammar
	11-15 mistakes in spelling and grammar
	16+ mistakes in spelling and grammar

Total: /18

Comments:

Pirate Story: assessment

	3 doubloons
	2 doubloons
	1 doubloon
	No doubloons

	Story includes required elements (hero, heroine, villain, island) (double)
	Story includes 3 of the required elements (hero, heroine, villain, island) (double)
	Story includes 1-2 of the required elements (hero, heroine, villain, island) (double)
	Story does not include any of the required elements (hero, heroine, villain, island)

	Story includes dialogue, all of which is appropriately punctuated
	Story includes dialogue, some of which is appropriately punctuated
	Story includes dialogue, none of which is appropriately punctuated
	Story includes no dialogue

	Story engages reader’s attention for the whole time
	Story generally keeps reader’s attention
	Story occasionally has points of interest
	Story is dull to read

	Story is a minimum of 500 words in length
	Story is 250-450 words in length
	Story is 150-250 words in length
	Story is 150 words or fewer in length

	5 or fewer mistakes in spelling and grammar
	6-10 mistakes in spelling and grammar
	11-15 mistakes in spelling and grammar
	16+ mistakes in spelling and grammar

Total: /18

Comments:
Victim Impact Statement: assessment
	3 tears
	2 tears
	1 tear
	No tears

	How the author felt during the raid and afterwards is explained in detail (double)
	How the author felt during the raid and afterward is mentioned (double)
	Only one of how the author felt during the raid or afterwards is mentioned (double)
	How the author felt during the raid and afterwards is not mentioned at all.

	What happened during the raid is explained in detail, and made personal
	What happened during the raid is explained, with some reference to the author
	What happened during the raid is briefly touched on
	No mention is made of what happened during the raid

	250 words or more in length
	175-225 words in length
	100-150 words in length
	Less than 100 words in length

	5 or fewer spelling/ grammar mistakes
	6-10 spelling/ grammar mistakes
	11-15 spelling/ grammar mistakes
	16+ spelling/ grammar mistakes

Total: /15

Comments:
Victim Impact Statement: assessment
	3 tears
	2 tears
	1 tear
	No tears

	How the author felt during the raid and afterwards is explained in detail (double)
	How the author felt during the raid and afterward is mentioned (double)
	Only one of how the author felt during the raid or afterwards is mentioned (double)
	How the author felt during the raid and afterwards is not mentioned at all.

	What happened during the raid is explained in detail, and made personal
	What happened during the raid is explained, with some reference to the author
	What happened during the raid is briefly touched on
	No mention is made of what happened during the raid

	250 words or more in length
	175-225 words in length
	100-150 words in length
	Less than 100 words in length

	5 or fewer spelling/ grammar mistakes
	6-10 spelling/ grammar mistakes
	11-15 spelling/ grammar mistakes
	16+ spelling/ grammar mistakes

Total: /15

Comments:

http://intranet/C12/English/Document Library/Pirates genres and film study.doc

