Reading Activities

Detailed Reading

Activity 2

Whole class

This method is outlined in The Eureka Stockade unit.

Time Line

Activity 3

Whole class/small group/individual

The following website may be useful:

There are two main purposes of this activity. The first is to show students that a historical, factual text is often organised around time and place. New information is introduced at the beginning of sentences by reference to a time, place or a circumstance. The activity also enables learners to gain a perspective on early white settlement in Australia by organising information as they read it. To complete this activity, learners will use scanning techniques to identify information, and close reading to interpret information, in accordance with Australian Core Skills Framework Reading Level Two.

The timeline will show learners the steps early white settlers took to establish the colony. Historic terms and past events can be discussed as the timeline is created. Point out to students how the writer uses time sequence to structure the text and introduce new information: On January 25th 1788, the long trip to Australia, when they arrived, around 1789, in 1790. When filling in the time line Students will also need to mention place names and circumstances: ships arrived from England to Botany Bay, new settlers were met by Aborigines from the Cadigal Nation, there wasn’t enough food and the convicts got less rations. Explain that historical, factual texts are organised around places and what happened in places at certain times.

Critical Literacy

Learners can be made aware that this text and timeline of events reflects settlement of Australia from a white European perspective. Encourage students to ask questions about Aboriginal settlement such as:

· How long have Aboriginal people been in Australia

· How did the Aboriginal people react when the First Fleet arrived?

· What happened to Aboriginal people after European settlement?

· Why would the soldiers have received more rations than the convicts?

· How does current day punishment of criminals compare to in the past?

· Hand out question words: how, when, where, what, why, who, what did, when did, how do and ask students to form questions from the prompt they have.

Noun Groups

Activity 4

Whole class/small group/individual

The purpose of this activity is to enable learners to look closely at how language works. Noun groups are the word groups around the noun
 and they contain much of the key information in a text. Students will learn how factual texts depend on noun groups for description and detail. Students can model their writing on a text rich with noun groups and learn to improve their writing through expanded noun groups.

1. Discuss the idea of nouns.

· Nouns are people or things. Give the students an idea of some nouns that they can see in their classroom or outside the room. Ask them all to give you a noun. Tell them that people’s names and place names are also nouns. Leave abstract nouns until another lesson, or a higher level.

· Once the students are confident naming nouns, look at the text. Go through the first paragraph and tell them the nouns: January, ships, England, Botany Bay, Australia, months, leader, Arthur Phillip

· Divide the remaining text into paragraphs and give pairs or small groups of students one paragraph each to work with. Ask them to underline some nouns in their paragraph. It doesn’t matter if they miss some. Report back to the class.

2. Discuss the idea of noun groups.

· The words around the noun which describe qualities of the noun are called the noun group
. For example, eleven ships from England is a noun group. Ships is the noun, eleven tells us how many, from England tells us where from. To help students to decide what words belong to the noun group have them ask ‘wh’ questions: what kind, what colour, what like, how big, how much, how many, which one, where. Noun groups may also come after the noun with a preposition or in a clause. For example in the sentence, There were 1100 people on board the ships. On board the ships tells us where the people were and the qualifying words follow the preposition on.

· Put some nouns up on the board. Ask the class questions to elicit some words that qualify the noun. For example, write the words a table on the board.
T What sort of table?

S A plastic table.

T Good. Write a plastic table. Is it a messy table or a tidy table?

S A messy table.

T Good. Write a messy, plastic table. Where is the table?

S In the classroom.

T Good. Write a messy, plastic table in the classroom.

· Select a noun from the text and ask questions as in the above example to elicit the noun group.

· Once students are confident ask them to find a noun group from a selected sentence or paragraph. This can be done in pairs. Then give each pair a paragraph and ask them to find the noun groups in the paragraph.

· As pairs of students finish the task give them some words and ask them to build their own noun groups. Alternatively give students a topic to write about and ask them to include some noun groups in their writing.

3.
Discuss how noun groups are used in the text. In the convict text the noun groups are descriptive and contain information. They are neutral and not emotive however in other texts the words chosen by the author for the noun groups can carry emotion and point of view. It might be an idea to have an emotive text to contrast with the convict text.

Topic Sentences

Activity 5, level 3 ACSF

Whole class/small group/individual

The purpose of this activity is to introduce students to the idea of structure. Historical information texts are usually structured around time and dates. The time line has shown students this. The next level of this text is the paragraph level. Paragraphs also have structure so the information makes sense. Generally the theme or topic of the paragraph will be contained in the first or second sentence. The rest of the paragraph will give more information about this particular topic. Look at the third paragraph: England also wanted to make a colony in Australia. This sentence introduces the idea of a colony. The rest of the paragraph describes what a colony is and expands on the idea of Australia being a colony of England. Work through the text looking at how each paragraph expands on the topic contained in the first or second sentence.

� Rose, David (2008) Reading to Learn Ch 7 www.readingtolearn.com.au

� ibid, Ch 7

PAGE
2
Reading Activities Convicts.doc

