[image: image3.png]M


Using School Journals to support reading across the curriculum
The snapshot tasks below are designed as illustrated examples of planning interactive reading tasks at Level 2 within a Social Sciences inquiry. They are based on the inquiry question: How do people deal with conflict? 
They are not intended to be sequential tasks, rather they provide a lens on the literacy demands that students need to engage with at a particular level of the curriculum.

How these snapshot tasks might be used?
· Use these as a model to support you as you plan other reading tasks for a particular level across the curriculum 

· Adapt these tasks by interchanging texts and adjusting to meet specific learning needs

· Integrate these into your existing unit on the same theme
· Use these to prompt your thinking and planning for a broader social studies unit.

	Learning area 
	Social Sciences


	LEVEL 

	2


	Focus of learning/topic
	Overcoming differences: Dealing with conflict especially in times 
of war

	CONTEXT

	World War 2

	Values

	Integrity and respect for themselves and others


	Key competency

	Thinking


	CONCEPTUAL UNDERSTANDINGS

	Conflict can have long-lasting consequences


	Achievement objectives

	Understand how time and change affect peoples’ lives


	Learning Process

	Exploring values and perspectives


	English Achievement objectives

	Processes and Strategies: Select and use sources of information, processes and strategies with some confidence to identify, form, and express ideas.

Ideas: Show some understanding of ideas within, across and beyond texts.


	[image: image4.jpg]


 NEW ZEALAND CURRICULUM

	


	[image: image5.png]Snapshot Reading Task Social Sciences Curriculum Level


RESOURCE

	TITLE
Part 2 No 1 2006. Great-grandpa, Sue Gibbison 
STORY SUmmary

A boy talks with his Great-grandpa about the consequences of war 
and terrorism.

INSTRUCTIONAL FOCUS
Locate and evaluate information and ideas within texts as they 

generate and answer questions

· Locate and summarise main ideas by identifying key words, topic sentences

· Making and justifying inference (using information close by in the text) 

· Making connections between the text and their prior knowledge to interpret figurative language
· Can discuss their response to a variety of texts.


	PLANNING

	SKILLS AND KNOWLEDGE

What skills and knowledge do my students bring to the learning?
SUPPORT

What support will my students need to: 

· Identify and summarise main ideas

· Use knowledge of text structure – e.g. topic sentences
· Ask and answer questions about the ideas in the text
· Make and justify inferences – using information that is close by in the text

· Evaluate the effectiveness of a text for a particular purpose.


	ACTIVITY

	EXPLAIN THE SETTING/THEME

The story is set on 11 September 2001 and triggers memories for 
Great-grandpa of his time in combat during WWII.
QUESTIONS: 
EXPLORING VALUES AND PERSPECTIVES
How has the experience of war influenced the way that Great-grandpa thinks and acts? 
EXPLORE THE TEXT

Before reading the text ask the students what they know about the World War 2?

What questions do you have about what it was like for people like Great-grandpa who experienced war?

Begin by working together as a group using the answers to the students’ own questions, and the prompts and questions below, to add ideas to a chart. An example chart 
is provided below. 

1. Locate the words and phrases that Great-grandpa used to describe the day he remembers. E.g.: Blue sky, no wind, quiet as the grave...

2. Locate the paragraph that describes what happened to Great-grandpa. E.g.: “Suddenly BOOM! The guns go off on both sides of us ... I couldn’t hear for weeks afterwards”

3. How does Great-grandpa feel about war? How does the narrator feel about war?

4. How does Great-grandpa feel about smoking? How are his feelings the same about smoking and war?
Once students have a clear understanding of what to do, set them to work independently or with a partner to complete the chart.
Later, bring students together to discuss their findings and help them to come to some general understandings about why Great-grandpa felt the way he did about war.
SAMPLE ACTIVITY CHART
Words/phrases from the story showing what Great-grandpa saw heard and experienced
What this tells me about Great-grandpa and about war (Making and justifying inferences)
Blue sky no wind, quiet as the grave ...
War can happen at any time.

Suddenly boom! The guns go off on both sides of us …
 I couldn’t hear for weeks afterwards”
War is frightening and very deadly.

“War is a terrible thing… That was the day I started smoking. Lost my hearing and started smoking. And I was one of the lucky ones!”
Some of Great-grandpa’s friends were killed. He was not. He felt lucky to be alive.

He started smoking because he thought it would make him feel better.
You would think people would know better now…
War is still going on.

Smoking isn’t a good thing either.


	REFLECTION

	Students can use their reading 

and discussions through the chart above to develop drawings 

with thought bubbles

Example: 
How Great-grandpa feels about war.


[image: image1.png]


The thought bubbles might be added into topic books to help build students’ understanding of the consequences of war on individuals.
What he thinks about smoking the pipe now.

[image: image2.png]


Students might like to record 

their thinking/learning so far 

in their notebooks
My thinking about war based on what I have read, and discussed so far is …
I would like to find out more about …


War is frightening


Smoking doesn’t make me feel better


