	English sample unit: Let’s talk!
Stage 1

	Focus: Language and communication
	Duration: 5 weeks

	Explanation of unit/overview 

In this unit students will learn about language and communication, including:

· languages spoken in Australia and in their community

· different forms of communication, including assistive technology

· levels of formality in language according to audience and purpose

· use of nonverbal communication.

They will be provided with opportunities to engage with language in a variety of ways and to develop 
their skills in communicating verbally and nonverbally in different situations. 

The unit does not attempt to cover all aspects of literacy learning, and should be supplemented 
with teaching and learning experiences that further develop skills and strategies in viewing and 
responding to texts. 
	Links to other KLAs

History – students will consider present and past family life 
as they share their cultural and linguistic backgrounds.

Science – students will learn about different information 
technologies as they consider assistive communication systems.

Creative Arts – students will be provided with opportunities 
to engage in role-play and dramatic representation.

	
	

	

	Outcomes
	Assessment overview 

	EN1-1A 
communicates with a range of people in informal and guided activities demonstrating 
interaction skills and considers how own communication is adjusted in different situations

EN1-4A 
draws on an increasing range of skills and strategies to fluently read, view and comprehend 
a range of texts on less familiar topics in different media and technologies

EN1-6B 
recognises a range of purposes and audiences for spoken language and recognises organisational patterns and features of predictable spoken texts

EN1-7B 
identifies how language use in their own writing differs according to their purpose, audience 
and subject matter

EN1-8B 
recognises that there are different kinds of texts when reading and viewing and shows 
an awareness of purpose, audience and subject matter
	· Students engage in a variety of observable learning 
experiences. Anecdotal notes and observational mechanisms 
(eg charts, video recordings) should be used to evaluate 
student progress throughout the unit. 

· Additionally, student understanding may be assessed through analysis of contributions to class discussions. 

· Students produce a summative assessment task. This should 
be assessed to determine the student’s level of achievement 
and understanding. 


	Content
	Teaching, learning and assessment

	EN1-6B

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

· Engage in a variety of activities and games that use different types or aspects of communication, eg:

· charades (using body and facial language)

· coded messages (translating language into a number system)

· blindfold walking (using verbal instructions to guide a blindfolded peer)

· telephone whispers (meaning is lost with inaccurate repetition).

How we talk at home

· Pose a question: ‘What are five different ways that I could tell Mum that I love her?’ Have students act out their responses, eg:

· verbally tell her in person or over the phone

· write a letter or email

· use sign or body language

· have Mum ‘lip read’

· use another language or code to tell her.

· Discuss the nature of communication (sending and receiving messages) and the different ways people can communicate.

· Students share their use of language at home, eg:

· use of one, two or multiple languages

· use of Aboriginal English

· use of sign and body language, Braille, assistive communication technology.

Guest speaker

· Invite a member of the local community to visit the class and share their cultural and language background and experiences, 
eg a person:

· from a non-English speaking background

· who uses sign language or assistive communication technology

· of Aboriginal heritage, who speaks a community language and/or Aboriginal English

· who is involved in translation services.

	EN1-6B

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

· develop an understanding of different forms of communication technologies available for hearing and visually impaired people and people with other disabilities 
EN1-8B

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

EN1-7B

· identify the audience of imaginative, informative and persuasive texts (ACELY1668)

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

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

· A Button in Her Ear by Ada Bassett Litchfield. Read a review at www.listen-up.org/h_books/kids.htm.
Brainstorm

· As a class, discuss communication difficulties that people may experience, eg hearing or vision impairment, speech impairment, complex health issues (such as autoimmune disease, stroke), language difficulties.

· Think, pair, share: what could be done to help people experiencing communication difficulties to express and understand messages?

Braille

· Watch a DVD or online media presentation about people using Braille to communicate and discuss the nature, benefits and challenges of using Braille. 

Sign language

· Using an online visual or audiovisual guide, learn to communicate simple ideas and messages using AUSLAN. 

· Discuss different types of sign language and explore the reasons for this and difficulties it may present.

Digital technology

· Discuss digital communication programs, eg text-to-speech applications, Skype, FaceTime, videoconferencing.

· Students experiment with text-to-speech technology (eg using free online text-to-speech software, or software integrated into the operating system), relating this to the use of assistive technology.

· Students experiment with speech control (voice commands) of software and operating systems such as Windows or MAC.

Informative text

· Jointly read and deconstruct two or more informative texts on Braille (or a form of assistive technology).

· Discuss:
· possible audience and purpose

· organisational patterns and features, eg heading, subheadings, use of paragraphs, progression from general to specific information, use of images

· key ideas (record as a class).

· Jointly construct an informative text on Braille (or a form of assistive technology) using information gained from reading, giving consideration to audience and purpose, and organisational patterns and features.

Community engagement

· Encourage students to engage with people who use alternative communication approaches, eg:

· organise a class visit to a local nursing home

· read a blog or website about the experience of a person with communication difficulties and jointly compose communication 
to the author

· facilitate a class fundraiser to support the work of an organisation that assists in the development and/or delivery of assistive technology, eg Vision Australia, the Cochlear Institute, TAD at www.tadnsw.org.au/.

	EN1-6B

· understand the use of vocabulary in everyday contexts as well 
as a growing number of school contexts, including appropriate use of formal and informal terms of address in different contexts (ACELA1454) 

EN1-1A

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

· Begin the lesson by addressing the students using a highly formalised manner of speech, eg ‘Kind sirs and misses, please commence this learning experience by becoming seated on the floor’.

· Develop a discussion out of student responses, leading to a definition of formal and informal language.

· Discuss terms of address by having students share the names they use for different people in their lives, eg parents, grandparents, friends of the family, other relatives, school friends, teachers. 

Name labels

· Provide each student with a pro forma for a name label.

· Students write their name on the label. 

· Students add other names by which they may be called, eg nicknames, Mr/Miss Surname, names that indicate group membership (‘boys and girls’, ‘children’, ‘Year Two’), informal terms of address (‘mate’, ‘love’, ‘hey you’, ‘buddy’). 

· Share responses and jointly construct a two-column table indicating formal and informal terms of address. Discuss the contexts 
in which different levels of formality are appropriate, eg:

Formal

Informal

Annabelle Singh

Mr Wilson

Doctor Morris

Jonno

Jonesy

champ

buddy

darling

· Discuss how the level of formality used in terms of address affects interactions, eg at home and at school. 

· Discuss different levels of formality (in language and terms of address) required at home and at school, and consider reasons 
for the difference.

	EN1-1A

· use role-play and drama to represent familiar events and characters in texts

· explore different ways of expressing emotions, including verbal, visual, body language and facial expressions (ACELA1787)

· engage in conversations and discussions, using active listening behaviours, showing interest, and contributing ideas, information and questions (ACELY1656)

EN1-4A

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

· View and discuss a chart that depicts faces showing a variety of emotions (eg ‘Feeling Faces Poster’ available at www.feelingfacescards.com/. 

· In pairs, one student selects an emotion and expresses it without words (eg using facial expression and body language), while the 
other student must guess which emotion they are showing. 

· Select a variety of pieces that convey a variety of moods, eg from a compilation CD such as ‘Classic Kids’ (ABC). Play an excerpt 
from each of the selected pieces and have students express the emotion that they feel in response to the music, through body movements and facial expressions. Discuss the emotion evoked by each piece, the ways in which students expressed that emotion, 
and alternative ways of expressing that emotion. 

Three Little Pigs

· Read a version of ‘The Three Little Pigs’ and watch an online digital media representation of the story, eg www.youtube.com/watch?v=G5hI9U19-M0/.

· Discuss the use of vocabulary, including the degree of formality and terms of address. 

· Discuss the motives and emotions of different characters in the text, and how different characters may view the events of the story. 
Ask questions such as:

· What happened in the story?

· Do you think the wolf was mean or just hungry? 

· Why else may he have visited the pigs? 

· Why do you think he was asking to be let in to the pigs’ houses? 

· Do we have all of the information about the story, or are there details that we may not know?

· Do you think the pigs are honest or have they tricked us all? 

· Are the pigs trying to hurt the wolf?

· The class forms groups based on their convictions about the characters’ motives and actions, eg ‘People who think the wolf was misunderstood’, ‘People who think the pigs were deliberately lying to harm the wolf’. 

· Each group devises a short play to communicate a chosen character’s ‘true’ feelings, motivations and their perspective of events. Particular attention should be paid to communicating emotion through nonverbal means. 

· Groups perform their play for the class and discuss how they depicted emotions and how clearly these emotions were displayed. 

	
	Storyteller visit

· Invite a local storyteller to visit and present a dramatic ‘telling’ of a text (eg an Aboriginal elder to present a traditional oral story, a professional storyteller could recount a tale from a particular cultural background). Alternatively, Skype/FaceTime/video conference 
with a storyteller.

· After the visit, engage in a class discussion, considering questions such as:

· How did the storyteller keep us interested as an audience?

· What type of language did they use? Was it formal? Was it informal? Did they use words from another language?

· How did their body language and facial expressions add to the story?

· What special effects did they use to keep the audience engaged (eg audience participation, props, costumes)?

· Is there anything they could have done differently to communicate more effectively?

Summative assessment

· Students draw pictures and add text to communicate the various things they have learned about language, seeking to include as much detail as possible. 


	Resources

	Print resources

A Button in Her Ear by Ada Bassett Litchfield

‘The Three Little Pigs’

Informative texts on Braille (or another form of assistive technology)
Let’s Talk! worksheet 

Digital resources

DVD or online media presentation about people using Braille

Online visual or audiovisual guide to teach AUSLAN

Text-to-speech technology (eg free online text-to-speech software)

Existing software in most common computer operating systems for text-to-speech and voice command software

The ‘Three Little Pigs’ animation – www.youtube.com/watch?v=G5hI9U19-m0/

Community resources

Guest speakers

Visiting storyteller

	

	

	


1

