Year 3: Persuasive texts: Developing and expressing a point of view: It’s cruel to keep animals in cages
The VELS provide for a broad range of Reading, Writing, Speaking and Listening activities that will enable students to gain understandings of how to develop ideas and express them persuasively in spoken, written and multimodal texts. In Year 3, English VELS Levels 2 and 3 will help develop the knowledge and skills for presenting persuasive texts in a range of forms. 

This unit focuses on enabling students to create a range of written, spoken and multimodal persuasive texts, including texts such as those presented in the NAPLAN Writing test. Links in the activities below show how suggested teaching and learning activities address the NAPLAN Writing criteria and relate to Levels 2 and 3 of the English VELS.
	Text-based teaching and learning activities
	Language focus
	Assessment ideas

	Getting started
View or read aloud several simple print and multimodal persuasive texts such as a taped excerpt of TV news or a newspaper article presenting different points of view on an issue involving keeping animals in cages. For example: cats roaming and disturbing neighbourhoods or threatening wildlife, animals kept in cages in pet shops or zoos, or the benefits of protecting animals, especially endangered species.
It may be appropriate to invite a guest speaker from the local zoo, the RSPCA or another animal protection group who can introduce students to different aspects of the topic.
Session 1: Sharing IDEAS: Concerns about animals in cages 
Form into small groups to share and develop IDEAS on the general topic: Animals in cages.
· What sort of cages are animals kept in?

· What are some of the reasons for keeping animals in cages?

· When might keeping an animal in a cage be seen as cruel?
· When might keeping an animal in a cage be seen as not cruel?

Encourage students to listen carefully to each other so that they can identify and respond to each other’s ideas, opinions or points of view and reasons for them. Jot down key ideas. Set aside time to write about individual ideas in reflective journals.

Introduce students to precise VOCABULARY relating to persuasive writing, such as ‘persuade’, ‘point of view’, ‘opinion’, ‘argument’, ‘supporting detail’, ‘reasons’ and ‘evidence’. 

Discuss how opinion does not necessarily have a factual basis. Also discuss how opinions may not be easily identifiable; for example, cages are cruel or cages protect animals.

The groups meet together as a class and report on the range of opinions. These can be recorded on a class table for use throughout the unit. The table could be arranged as follows.
Opinion

Reasons

It is cruel to keep animals in cages

It is not cruel to keep animals in cages

Sometimes it’s cruel and sometimes it isn’t cruel to keep animals in cages.

	Reinforce active listening skills
These may include:

· maintaining eye contact

· showing interest in what is said

· interrupting only when appropriate

· rephrasing statements to clarify ideas and information

· being sensitive to non-verbal communication

· taking turns.
Discuss point of view
The purpose of persuasive texts is to:

· express a point of view on an issue

· change an AUDIENCE’S points of view or attitude

· plead a case.
Language to signal opinion
Discuss and demonstrate PERSUASIVE DEVICES used to express opinions; for example, I think, because, it seems to me... in my opinion, I believe, on the other hand and some people think.
Note the use of the first person.
Compile topic-based word lists
Choose some precise words from discussions and research and list them on charts. For example, simple noun groups such as a tiny cage.
Use as SPELLING resources as well as a basis for VOCABULARY extension exercises. 
Provide a range of activities which develop skills in spelling frequently used words and some more difficult words, including:
· make use of known spelling patterns to make plausible attempts at spelling new and more challenging words

· use of resources such as dictionaries and spellcheckers.

Introduce and model summary skills for note-taking

Note the use of:

· key points, key words or phrases 
· abbreviations.

	Students’ participation in the text-based teaching and learning activities may be used to assess progress towards the following outcomes:
Reflective journals

Throughout this unit remind students of the importance of recording ideas in their reflective journals. You should:
· set aside regular time for writing
· take time to read and reflect

· emphasise confidentiality

· emphasise that the journal should be an interactive document

· allow students to monitor their progress.
This process helps focus students as individual learners.

Check if students can:

· report briefly to the class on the group discussion

· listen carefully to others in the group and respond appropriately
· select and use the appropriate TEXT STRUCTURE for the group discussion
· identify the facts and opinions generated in the group’s discussion.


	Text-based teaching and learning activities
	Language focus
	Assessment ideas

	Session 2: Building up knowledge of the topic 
Encourage students to set their own questions about whether it’s cruel to keep animals in cages. Discuss how to find new ideas and information.
List and discuss students’ questions about the topic and possible print and multimodal sources of information (newspapers, magazines, journals, TV documentaries, fiction and factual texts, brochures, posters, pamphlets, radio news items, letters to the editor, web pages).
Ask students to collect and share any new IDEAS and information about the topic. Add them to the class table.
Students should be reminded to continue to refer to this table as well as other resources when attempting to develop new ideas.

Building up knowledge about persuasive writing
Distribute copies of some of the texts explored in ‘Getting Started’. 
Assist students to identify the souce/writer of the text. Talk about the author’s purpose in creating the text.

Identify points of view in the texts and assist students, through questioning, to identify them and the reasons given to support different points of view.

	Defining the topic

Assist students to begin to develop research skills. Establish the following checklist.
· What does the topic ask?

· What do I already know?

· What do I need to know?

· What resources could I use?

Gathering ideas 
Teach the following skills:

· locating resources

· locating ideas and relevant information
· extracting answers

· recording answers.
Presenting a range of IDEAS and information
Discuss the influence of the AUDIENCE and purpose on the style chosen for presenting ideas and information.
For oral presentations, consider:

· time limit

· use of visual elements
· use of cue cards and written or multimodal format (poster, letter, article, PowerPoint).
	Ask students to collect samples of a range of persuasive text-types related to the issue. File these within their journals to be referred to at a later date.

Check if students can:

· use appropriate books and resources to develop ideas or locate relevant information and points of view
· give possible reasons why IDEAS and information may be included in texts
· with teacher guidance, discuss the structure, features and purposes of the texts.
Assessment task
Working in pairs, students use an appropriate persuasive text. Taking turns, each one selects a relevant idea and information to be reported to the rest of the class. Each records the page on which the idea or information is to be found.


	Text-based teaching and learning activities
	Language focus
	Assessment ideas

	Session 3: Stating a point of view

Role-play may be used to develop and express a point of view on the topic: It is cruel to keep animals in cages.
Before students participate in role-play, discuss the aspects they will have to consider as performers; for example, use of voice, ways of presenting the point of view, listening and making an informed decision. (The judge makes a decision based on the ideas presented by other participants.)

Divide students into groups of four and allocate the following roles within each group.
· Jira: belongs to a group whose purpose is to protect endangered wildlife. She thinks that it is sometimes necessary to keep animals in cages for their own protection.
· Tom: a circus owner who believes that it is not cruel to keep animals in cages.
· Liam: a cat owner who believes it’s cruel to restrict their cat’s movements.
· Judge: an impartial judge who has to decide whether it’s cruel to keep animals in cages.
Students are given time to read their role-play cards (which contain more related ideas to assist in the role-play) and prepare their parts. They may wish to refer to the class table to locate specific information to use in the role-play. 
At the conclusion of the role-play session ask the groups of students to identify, list and discuss:
· the points of view of each of the participants

· how effectively they presented these points of view

· the participants’ purposes in putting forward these points of view

· other points of view that could have been considered 

· the final decision and reasons why the judge came to this decision.
Discuss the outcome of the role-play and introduce or revise the terms ‘persuasive’, ‘point of view’ and ‘argument’.
Discuss what is known about presenting a point of view orally. Record this information on a retrieval chart to be revisited at the end of the unit.


	Discuss oral argument
The purpose of the role play is to:

· represent one point of view on an issue

· change people’s points of view or attitudes.
Discuss point of view
Encourage students to:

· consider a range of IDEAS and possible points of view that different people might hold 

· develop an opinion/thought web with a focus question: ‘What would different people say?’

Prepare a list of PERSUASIVE VOCABULARY – words and phrases which influence the point of view from the perspective of individuals such as people who work in pet shops, zoos or children’s farms, animal rights organisations, pet owners. For example:
· ‘We must protect endangered species’ 
· ‘I hate the thought of putting my cat in a cage, but doing so keeps her safe in the car’.

	Observe students during the role-play and check if they use appropriate actions and dialogue to attempt to persuade others to a particular point of view or action related to the topic.

Check if students:

· draw on their experience in role-play to discuss the purpose and some of the distinguishing features of oral argument
· express their thoughts in a logical manner in both the role-play and the related discussions.

Observe students in group discussion and identify if students understand:

· the points of view being presented 

· how to effectively present points of view

· why particular positions were adopted

· what the recommendations for action were

· how the judge came to the final decision.


	Text-based teaching and learning activities
	Language focus
	Assessment ideas

	Session 4: Planning and modelling persuasive writing
Develop a class text to demonstrate how to plan and create written texts to persuade a known AUDIENCE; for example, another class, a neighbour or school magazine readers.
Talk about the importance of selecting issues of concern, relevant IDEAS, forming an opinion and selecting possible points or examples to support this opinion or point of view. Remind students that for any issue there may be many points of view.

Negotiate with students the point of view they wish to present in their class text. For example, they may decide to focus on whether keeping wild or farm animals in cages is cruel, or on whether domestic pets should be kept in cages.
Students work in groups to list all the possible points that could be used to support the point of view. Remind them to refer to the class table for ideas and supporting reasons.
The groups share their list and a master list can be compiled. The class discusses which point of view to present and votes on three or four of the strongest points to be included in the jointly constructed argument.

Encourage students to listen carefully and respond to each group’s list.

Use PowerPoint slides to jointly construct the argument with students. (Students will need support in this activity as they are introduced to this writing genre.)
Guide students to discover and discuss different stages of an argument and the way these are organised in a persuasive TEXT STRUCTURE; for example, how to sequence ideas in several logically ordered and PUNCTUATED PARAGRAPHS, such as an introduction, body and conclusion.

Talk about the importance of setting the scene for the AUDIENCE. Identify the strengths and weaknesses of particular text types and their ability to influence the reader.

Write the beginning of the argument which outlines the topic and presents an opinion.

Write the body of the argument. This will include each point and supporting evidence to make these points more powerful. Focus students’ attention on how to use PERSUASIVE DEVICES to persuade the reader. 
Write the final section of the argument.
The completed argument could be sent to the intended audience. The published argument may also be displayed and used for:

· repeated readings

· text schema activity

· cloze activities (omit the COHESIVE language, such as verbs (linking or action), simple text connectives and conjunctions), and PERSUSASIVE DEVICES, such as emotive words)

· text analysis

· development of spelling, PUNCTUATION and grammar knowledge.

Individual or group presentation of point of view
Small groups of students or individual students may use the above as a model to:

· plan and construct alternative written arguments related to this topic or other related issues of concern; for example, ‘People should have to take a test before they can own a pet’
· create a text that puts forward the opposite point of view to the one modelled.
Conduct mini lessons and guided writing sessions as required to demonstrate aspects of the writing process.

This could include sessions on:

· planning, reviewing and editing writing

· spelling and punctuation

· proofreading strategies

· handwriting.

	PERSUASIVE DEVICES
Examine:

· use of phrases such as I think or I believe

· use of emotive words such as I strongly believe
· the concept of cause and effect (Factor A leads to or results in Factor B).
TEXT STRUCTURE/PARAGRAPHING
Introduce writing short, appropriately organised texts. Develop an understanding of how to orient, engage and persuade an AUDIENCE. Introduce using PARAGRAPHS to organise ideas.
Introduction

· statement of issue or concern
· statement of opinion

Body
· several points to support opinion

Conclusion
· sum up, reaffirm the general point of view
Identify and record points for argument. Note that:

· points are ordered so they logically follow each other

· students should attempt to support opinions with supporting detail or reasons.
Discuss body of written text
· purpose, structure and features
· points to support opinion

· evidence or examples to support IDEAS
· use of some simple connectives to provide COHESION, linking aspects of the argument or points; for example, firstly, secondly, finally, so, because of, but and although.
Discuss the conclusion of the argument (purpose)
· to sum up the position taken (to conclude the argument)
The writing process
Explain the need to plan for all writing tasks:

· try to use topic-specific VOCABULARY
· consider several points of view
· read several different persuasive text types on the topic
· use a recording sheet to organise ideas
· plan the TEXT STRUCTURE for appropriate ordering of points.
	Assessment task
Select an aspect of the issue and prepare a poster to present a point of view on it.
Assessment task

SENTENCE STRUCTURE/ PUNCTUATION
Use the modelled written persuasive text. This should include a variety of simple and compound sentences using full stops, commas and question marks. Copy and cut into jumbled sentences for students to reconstruct the sequence of the points.
Note if students can:

· identify the main points

· recognise supporting points

· write a variety of simple and compound sentences.
Check if students:

· examine and discuss the purpose, features and AUDIENCE of the modelled argument (with teacher guidance)

· select and organise the group’s findings and ideas before sharing with the class

· listen and respond to the speakers.
Observe students as they write and during conferences.

Study their writing to check if they can:

· present a written point of view that includes some of the modelled TEXT STRUCTURES, PARAGRAPHING, features and VOCABULARY
· explain the purpose of persuasive texts.
Observe and support students as they write and conduct regular group and individual conferences to monitor their progress.
Check if students:

· identify the AUDIENCE for their writing

· select appropriate PERSUASIVE DEVICES
· SPELL most simple and commonly used words accurately.


	Text-based teaching and learning activities
	Language focus
	Assessment ideas

	Reflection on learning
At the conclusion of the unit, students reflect on what they have learned about writing and creating persuasive texts.

Encourage students to include their personal observations in their reflective journals.

They may choose to share these conclusions with others in their group. 
The class may revisit the table developed earlier in the unit and add or alter this to reflect their current knowledge.

	
	Provide a list of questions to guide statements in this reflection. 

· What can you say about the purpose of persuasive texts?

· If you had to explain one feature about writing a persuasive text what would you say?

· What question do you now have about learning about persuasive texts?

· What/who helped you to learn about writing or creating persuasive texts? Why? How?

· How do you think you have improved?

· What do you still need help with?

Check if students:

· can explain the purpose and AUDIENCE for this writing

· use PERSUASIVE and COHESIVE language associated with the topic and the writing form.


	Text-based teaching and learning activities
	Language focus
	Assessment ideas

	Students may:

· prepare for and conduct a class discussion on the topic: It’s cruel to keep animals in cages
· explore the use of PERSUASIVE language in multimodal texts (such as advertisements, pamphlets, websites or documentaries)
· look at issues from different perspectives and create arguments from these perspectives. 
 Suggest to students that they create a story book for members of their class, presenting the point of view either that: 

· it is cruel to keep animals in cages
or

· it is not cruel to keep animals in cages
or

· it is sometimes cruel to keep animals in cages.
Invite students to create a cartoon from the point of view of a lion in an animal reserve, or a domestic cat who is allowed to roam free.

	
	


PAGE  
1

