English – Integrated Unit of Work

Water Conservation

Troy Stafford – ID – 15413848

Julian Flanagan – ID – 15413216
Introduction:

This unit of work is part of an integrated unit of work on Water Conservation.  It is integrated with SOSE and this component revolves around its relevance to English.  This component will focus on shared reading, grammar and spelling from a text we have chosen.  Our topic choice was based around the importance of water conservation given today’s current climactic conditions.  We felt that it was necessary that a unit on such a topic was completed, given the conditions mentioned.  Our genre chosen for this topic is “describe” and we have chosen a report to analyse.

SOSE Unit Outline:

As mentioned above, the SOSE topic chosen was Water Conservation.  Our topic choice was based around the importance of water conservation given today’s current climactic conditions.  We felt that it was necessary that a unit on such a topic was completed, given the conditions mentioned. 

This unit will be conducted over a four week period and is suited for Grade 6 students – level 4 VELS.  It was determined that Grade 6 was appropriate for this topic as students in lower grades may not obtain the full benefit of the massages being portrayed within the unit.  By a Grade 6 level it was felt that students should be able to cope and understand the key concepts being addressed and consequently be able to change their behaviours to contribute to such water saving techniques as outlined within the unit.

An inquiry based unit of work was undertaken.  This included “tuning in” lessons, “finding out” lessons, “sorting out” lessons and “making conclusions” lessons.  Our main “tuning in” lesson revolved around the use of a mind map and the production of a word find.  Our main “finding out” lesson required students to research a given water conservation issue and perform a presentation to the rest of the class based on their findings.  Our main “sorting out” lesson involved students analysing weather patterns via the internet.  Our main “making conclusions” lesson revolved around students producing a poster based on their findings from their water conservation issue from a previous lesson.  Brief outlines of the remaining 8 lessons within the unit were also conducted.

The skills students were to gain from their participation within this unit included:

· Analysing, 

· Checking, 

· Cooperating, 

· Designing, 

· Explaining, 

· Interpreting, 

· Listening, 

· Locating information, 

· Presenting, 

· Reading, 

· Reporting, 

· Seeing patterns, 

· Sharing ideas, 

· Speaking, 

· Summarizing, 

· Visually representing, 

· Working independently,

· Working within groups.

Phase I – Modelling (Deconstruction of the Text)

Phase I will detail the genre chosen for the unit and will include a Shared Reading Lesson Plan, two grammar lessons and a spelling lesson.  An analysis of other suitable and unsuitable texts will also be performed, along with an analysis of spelling patterns.

Genre:

This unit of work will be based around the genre of “report” under the umbrella of “describe”.  It was determined that given the issues being raised in this topic coupled with the importance of the issue currently within Australia, that this genre would be the most appropriate for the students.

Text Chosen:

The article/report chosen is from a book entitled “Water Use”.  It is edited by Justin Healey and is relatively new, having been published in 2003.  The article being studied is entitled “Every drop counts: Save water now – Your household guide”.  The focus of this article is, as expressed in the title, regarding how to save water within the home.  The opening line sums up the entire article perfectly, “It’s easy to reduce the amount of water you use, and you don’t have to make major changes to your lifestyle”.  It provides the reader, in this case the students, with ideas on how to save water within many areas of the household.  The major benefit of this article is that they can very easily adopt many of these water saving tips within their own household without even the assistance of their parents being required.  All students will receive a copy of this article so that can take it home to their families in an attempt that the entire family may adopt some of the water saving strategies also.

Areas covered within the article where household water saving may occur, include hoses, taps, pipes, showers, the basin, toilets, washing machine, hand washing, at the sink, dishwasher, garden, compost and rainwater tank.  The article also provides a list of “15 easy ways to protect our water”.

The book in which this article comes from, “Water Use”, also contains a number of other articles which could be relevant for use within this topic, some of which will be discussed later.

Shared Reading Lesson Plan:

Name:  Troy Stafford & Julian Flanagan
Lesson No:  1

Subject:  Water Conservation


School: 

Topic:
  Shared Reading


Grade: 6

Date:  01/05/07


Duration:   50mins

Aim/s:

To study the genre of “reports/ articles”


To provide students with a better understanding of water saving tips.


To provide students with practice of reading in front of their peers.

VELS Learning Outcome:  Level 4 – English – Students compose, comprehend and respond to an expanding range of texts in print and audiovisual and electronic forms that contain increasingly unfamiliar concepts, themes, information and issues.

Objectives:


Cognitive


Students will understand more about water conservation and water saving


Students will understand more about the genre of article/ report

Affective


Students will become more confident in reading in front of their peers


Behavioural


Students will be able to identify other texts of the same genre


Students will be able to identify water wasting practices and e able to rectify them
	Time
	Procedure
	Management/

Organisation/

Resources

	10mins

25mins

15mins
	Engagement

Hand out to each student a copy of the article “Every drop counts: Save water now – Your household guide” from the text “Water Use”.

Ask Students to look at the title of the article and the headings and diagrams within it Ask:

What do you believe this article is about?

What type of genre is being used?

Is it fiction or non-fiction?

How does it fit in with our unit on water conservation?

Procedural steps:

Have each of the students read a component of the article.  You will notice there are 26 headings within the article; therefore each student could read roughly a section each, depending upon how many students within the class of course.

Conclusion

Discuss the article with the students:

What are some of the poor water usage techniques you have been using in your house?

How can you change these?

What are some of the water saving techniques discussed in the article that you are already doing?

What new water saving techniques have you learnt from the article that you can perform in your house?

Who else may you be able to influence to adopt some of these water saving techniques?

Why is it important that we adopt such water saving techniques?

What are some of the statistics covered within the article?

Is there anything in the article that surprised you?

Is there anything in the article you already knew?
	 Article “Every drop counts: Save water now – Your household guide” from the text “Water Use”.


Assessment and record keeping of students’ achievement:

There is no assessment required for this unit.

Teachers’ resources:

· Article “Every drop counts: Save water now – Your household guide” from the text “Water Use”.
Other examples of the genre:
Other examples in relation to water conservation/environment are as follows:

Non-fiction:

· Moffat, R.D. (Robert Douglas), 1950-Waterwise:water resource management and conservation, published by Water Resources DPI QLD

Ideas on managing our natural resources to maintain essential ecological processes and to meet the needs of current and future generations.

· Pyers, Greg. Australia’s Waterways first published by Echidna Books 2004

How waterways were used in the past and how important they are today, the environmental problems affecting them and what we can do to protect them.

· Grant, Pamela; Haswell, Arthur. How we use and abuse our planet, Water. Belitha Press 2000

Many people have access to fresh water; however millions of others suffer from drought, floods or water-borne disease.

· Melbourne Government; Water-Learn it! Live it!
Designed as a guide for schools it encourages us to be more involved in water conservation and see our schools become innovators in our communities.

Fiction

Surprisingly, it was quite difficult to find a great selection of fiction on our topic, however we found a few books that were related to conservation, three of which are listed below:

· Baker, Jeannie The Hidden Forest
Ben’s fishing trap becomes entangled; a scuba diver helps him retrieve this, thus introducing him to the magic of the ocean.

· Doust, Jon; Spillman, Ken; Duke, Marion (illus), Magpie Mischief, Fremantle Arts Centre.
Fictional novel tracing events which lead to the possible eradication of a mob of magpies at a local primary school. The themes of the story include finding an environmentally friendly solution to the magpie issue and how people power can be activated in the community. 
· Thiele, Colin; Gouldthorpe, Peter, Pannikin & Pinta 
This is the story of a family of pelicans at Lake Eyre. As the lake dries up into saltpans, the starving birds face a perilous flight back to the coast. Their encounters with humans are both positive and negative.
An example of genre that doesn’t achieve its purpose:
An example of a conservation book that does not achieve its purpose is:

Moffatt, Bob; Water Wise water resource management and conservation Publisher DPI QLD 1993

This is a very in-depth book. Topics ranging from: water in the environment, water treatment, reclaiming water and water conservation. Although this book is very detailed and in-depth, it is fairly out of date and too complicated for this level. The language at times is very difficult and the diagrams are even harder to follow. It is interesting to note that water saving issues were relevant in the early 1990’s. Somehow we managed to ignore these problems until the worst case scenario we are facing today. 

Features of the Genre:

As already mentioned, the chosen genre is an article/ report.  This genre basically comes under the banner of “describing”.  This genre is very common as there are literally hundreds upon thousands of articles written everyday.  As students get older, they will become more and more interested in this type of genre.  Some of the main features of this genre type include that they are:

· non-fiction,

· generally informative,

· must be interesting for the reader,

· factual,

· often opinion based and may contain bias,

· vary in length quite dramatically – can be very, just a few sentences – or conversely, very long, sometimes many pages long,

· Come from a variety of sources, the most common being the newspaper.  Other sources include books (such as the one used for this unit of work), the Internet, magazines, etc.,

· generally formatted in columns as opposed to books which read from left to right across the entire page,

· Contain a heading at the top of the article – it is generally designed to be quite catchy to grab the readers attention,

· Can be designed to grab the attention of a variety of different readers.

Grammar Lessons

Name:  Troy Stafford & Julian Flanagan
Lesson No:  2a & 2b mini lessons

Subject:  English


School: 

Topic:
  Water Conservation


Grade: 6

Date:  


Duration: 6mins each

	Time
	Procedure
	Management/

Organization/

Resources

	1min

4mins

1min

1min

4min

1min


	Lesson 1

Teacher has provided the students with “Every drop counts” hand out.

Brief explanation of task by the teacher

Students are to find and highlight supporting 

evidence from the text to show their point of view in relation to water saving

One student to demonstrate the above exercise by demonstration his/her point of view and where the evidence was gathered from in the specified text

Lesson 2

Brief explanation of task by teacher
Students have 4 minutes to take very quick notes on the text. They will need to make brief notes of the main points included in the text
One volunteer to read out his/her notes to the class. Brief comments by fellow students as to the effectiveness of the notes.
	Students at their desks with “Every drop counts” sheets.

Teacher advises of time limit and counts down the minutes

Students at their desk with note paper, pens etc...

Teacher to count down from 4 minutes and advise as each minute passes


Spelling patterns:
The following spelling patterns can be created using the text “Every drop counts” from Water use, Healey, Justin; Spinney Press 2003
Visual patterns:
This particular text uses a fair amount of ‘ing’ words. Here are some examples of ‘ing’ words taken from the text:

Using, rinsing, washing, changing, running, leaking, plumbing, spending, brushing, doing, shaving, colouring, operating, flushing, loading, boiling, watering, bubbling, spreading.

As you can see from the above, there are a huge amount of ‘ing’ words used in the text.

Sound patterns:

A sound pattern commonly used within this text was the “w” sound. Below are some examples from the text
Waste, water, wash, wait, weather, wisely, when, washer, washing, wasteful.

Meaning patterns:

One form of meaning patterns used in this text was the use of personal and possessive pronouns such as: 

Rinse your mouth, you could save, check if your toilet is leaking, take your car to a carwash, every time you use a top loading washing machine, to make sure our water supply is sustainable, we all have a responsibility, together we can make a difference, if you leave the hose running,.

Spelling Lesson Plan:

Name:  Troy Stafford & Julian Flanagan
Lesson No:  3

Subject:  English


School: 

Topic:
  Spelling


Grade: 6

Date:  


Duration: 60min

Aims

To introduce the topic of water conservation language

To give practice in spelling

To increase students’ understanding of appropriate language
Learning objectives
Affective

Students will develop an interest in conservation

Students will be curious about how to save water

Students will develop an appreciation of our environment
Behavioral

Students will complete a spelling test
Students will develop skills in spelling

Students independently, in pairs or in learning teams will be able to complete the test successfully
Cognitive

Students will work towards an understanding of conservation vocabulary

Students will begin to connect with the world around them
Students will remember reading the every drop counts article
	Time
	Procedure
	Management/

Organization/

Resources

	10min

10min

20min
	Tuning in
Review of every drop counts article
Brain storm conservation words and write them up on the white board

Procedural steps

Spelling test on the following words:

· Responsibility

· Difference

· Annual

· Resources

· Sustainable

· Consumption

· Polluting

· Disposes

· Aerator

· Effective

· Litres

· Install

· Leaking

· Mechanism

· Efficient

· Continuously

· Mulch

· Forecast

· Thoroughly

· Encourages

· Nutrients

· Concentrated

· Species

· Nourished

· Regularly

· Excessive

· Supplement

· Suburban

· Polyethylene

· Galvanised

Wrapping up and review

Correction of papers. Students to swap papers with the person next to them. Teacher to read out each word and spell it out. Students to mark the test and return it back to their peer.

Extension activities

How many other conservation words can you think of? Create a word incorporating these new words

Teachers resources

List of words for the spelling test 

Students resources
Blue/red pens and blank paper
	Students sitting together on the floor

Students to assist by writing their ideas on the board


Phase 2-Shared Writing

How to help the students choose what to write about:
Water conservation is a huge topic in itself. There are many different strands of water conservation that students can choose to write about. Some examples include: water conservation at home, water conservation in the wider community, water conservation as a national issue, water conservation as a global issue and water conservation in my school. These are just a select few ideas that students can research.

How to research the topic and pool information:

One way of researching this topic would be to split the class into 3 separate groups. The first group could research the topic by investigating present and past newspapers. Students should be encouraged to investigate a wide variety of newspapers, for example, The Age, the Herald Sun and The Australian.

The second group of students could research the topic by using the internet. The teacher would supply the students with a list of websites. For example, yarra valley water and the bureau of meteorology.

The third group of students would be required to find information from books and magazines. Students could spend time in the school library researching the topic and the teacher could bring in some magazines for the students to research.

Necessity to review the structure of the genre:

During this segment we would once again re-cap the importance of water conservation and global warming in general. As a class we would discuss why this issue is so important and would also hear from various students as to what they have learnt. 

The teacher would also ask students if they have learnt anything that they did not know previously and if the unit of work was beneficial for them.

How to scribe for the children:

As per the lesson outlines, one technique of scribing would be to brainstorm on the whiteboard. The teacher should encourage the students to write their own brain storming ideas on the board. Students were also gathering information from the internet. Learning how to type is a very important skill in today’s work force. By searching the internet and practicing their typing skills, students are learning another method of scribing.

As part of the students’ assessment, students were given a spelling test, this helps them to improve their memory, written and visualization skills.

How to know they are ready to write independently:

The teacher will know if the students are ready to write independently when he/she sees the end result of the lessons. If the students were able to actively participate in the brainstorming session, were able to successfully research the topic of water conservation and were able to complete the spelling test, then the students should have enough information and confidence to write independently. By this stage, the teacher has supported them with enough assistance and guidance for them to work on their own. 
REVISION CHART

· Melbourne’s average rainfall is 600mm a year

· Average Melbourne household uses about 240,000 liters of water a year

· If every person in Melbourne reduces their water consumption by 10% we will have enough water for our needs

· Using a hose to clean driveways or footpaths can waste up to 20 liters of water a minute

· A slowly dripping tap can waste about 1,600 liters of water a month

· Leaking pipes can waste a huge amount of water if not checked

· Spending less time in the shower is one of the most effective things you can do to save water

· Old style shower heads can use up to 20 liters of water a minute

· Up to 40% of household hot water is used for showers

· If you leave the tap running whilst brushing your teeth you can waste up to 4,000 liters of water per year

· A leaking toilet can waste up to 16,000 liters of water a year

· Every time you use a top loading washing machine you use an average of 120 liters of water

· A running kitchen tap can use 9 liters of water a minute

· Each time you turn on the dish washer, you could be using between 18 and 32 liters of water.

· It is best to water your garden between 5am and 8am or 11pm and 6am

· A forgotten sprinkler can waste over 1,000 liters of water an hour

· More than 125,000 liters of rainwater runs off the roof of the average Melbourne house each year. It makes sense to install a rainwater tank.
Phase III – Independent Writing (Independent Construction of the Text)

This phase covers how students will be assisted with and assessed on an independent writing activity based on the genre of an article.  No integrated unit of work is complete without the inclusion of an independent writing activity.  According to level 4 VELS in English, “students produce, in print and electronic forms, a variety of texts for different purposes using structures and features of language appropriate to the purpose, audience and context of the writing.” ( http://vels.vcaa.vic.edu.au)

The purpose of the independent writing component is for students to think further than what is in the text and conceptualise some of the key concepts explored.  It is important that students use a wider range of thinking to come up with their own topic and it is vital for them to be actively encouraged to do so, however, some “food for thought” topics may include:

· Ideas on how to save water in the home

· Ideas on how to save water with the school

· Bigger picture, Australia wide water saving

· Geographical problem areas within Australia

· Water treatment solutions i.e., waste water

· Water trading within Australia’s states
An assessment rubric for students’ Independent writing activity is shown overleaf.

On completion of their work, the students could then develop their own “Water saving” newsletter.  It could contain an article written by every student in the class.  It could then be sent home to all families within the school.  The benefits of such an activity would be twofold.  Firstly it is valuable recognition for the work that the students put in to completing their independent task.  Secondly, there could be some valuable water saving techniques that could be used by the families within the school community.

Water Conservation Independent Reading Assessment Rubric:
Student Name:
	 
	Below Expected Level (1)
	At Expected Level (2)
	Above expected Level (3)
	Marks

	Accuracy of information
	Some of the information
	Most of the information
	all of the information
	 

	 
	provided was accurate
	provided was accurate
	provided was accurate
	 

	Includes personal
	little or no personal
	some personal observations
	many relevant personal
	 

	observations/ experiences
	observations and/or 
	and/ or experiences were
	observations and/or
	 

	 
	experiences were included
	included
	experiences were included
	 

	grammar & spelling
	grammar and spelling were of
	good level of grammar and 
	excellent level of grammar and 
	 

	 
	a poor standard - more than
	spelling - only 5 - 10 mistakes
	spelling - less than 5 mistakes
	 

	 
	10 mistakes
	 
	 
	 

	sentence structure and 
	sentence structure was quite
	sentence structure was quite
	excellent sentence structure - 
	 

	sequence
	poor - article did not flow well
	good - article flowed fairly well
	article flowed very well with a
	 

	 
	 
	in most instances
	clear sequence shown throughout
	 

	 
	 
	 
	the article
	 

	Article was informative &
	article provided little information
	article provided some information
	article contained lots of information
	 

	interesting for the reader
	and was quite uninteresting
	and was interesting to read
	and provided the reader with 
	 

	 
	for the reader
	at times
	entertainment whilst reading it
	 

	 
	 
	 
	Total
	 


Additional Comments:

References:

Baker, J., 2000 The Hidden Forest, Walker Books, UK.

Doust, J., Spillman, K., 2002, Magpie Mischief, Fremantle Arts Centre, Freemantle, Australia.
Grant, P., Haswell A., 2000, How we use and abuse our planet, Water, Belitha Press, China.

Healey, J. 2003, Water Use, The Spinney Press, NSW, Australia.

Moffatt, B. 1993, Water Wise, Water Resources, QLD, Australia.

Pyers, G. 2004, Australia’s Waterways, Echidna Books, Victoria, Australia.

Thiele, C., Gouldthorpe, P., 2000, Pannikin & Pinta, Lothian Books.  
Water – Learn it! Live it!, City West Water, South East Water, Yarra Valley Water & Melbourne Water, Victoria, Australia.
http://vels.vcaa.vic.edu.au 

