Plight of the Sea Turtle

by Jill MacGregor

School Journal, Part 3 Number 2, 2008

Readability (based on noun frequency) 10–12 years

Overview

Sea turtles have lived in the Pacific Ocean for millions of years, but their numbers have plummeted in recent decades. This article explores the reasons for the turtles’ decline – particularly human-induced decline – and what action is being taken to protect sea turtles. 

The text also presents competing information about turtle species, customary laws around turtles, and current satellite tracking of turtles. As part of this lesson, students will need to differentiate this information from the key information to better understand the main ideas. The layout will support them to do this. 

This text includes:

· abstract ideas, in greater numbers than in texts at earlier levels, accompanied by concrete examples in the text that help support the students’ understanding;

· some ideas and information that are conveyed indirectly and require students to infer by drawing on several related pieces of information in the text;

· some information that is irrelevant to the identified purpose for reading (that is, some competing information), which students need to identify and reject as they integrate pieces of information in order to answer questions;

· sentences that vary in length and in structure (for example, sentences that begin in different ways and different kinds of complex sentences with a number of subordinate clauses).

Reading standard, end of year 6

Options for curriculum contexts

Social sciences (level 3)

· Understand how people make decisions about access to and use of resources.

English (level 3, purposes and audiences)

· Show a developing understanding of how texts are shaped for different purposes and audiences.

Key competencies

· Thinking

· Participating and contributing.

For more information refer to The New Zealand Curriculum.

The following example shows how a teacher could use this text, on the basis of an inquiry process, to develop a lesson or series of lessons that supports students’ learning within a social sciences curriculum context. Depending on the needs of your students, another context might be more appropriate.
Suggested reading purpose

To explore and discuss how people’s actions and decisions can impact on the environment

Links to the National Standards and the Literacy Learning Progressions

Your students are working towards the reading standard for the end of year 5 or the end of 
year 6. 

By the end of year 5, students will read, respond to, and think critically about texts in order to meet the reading demands of the New Zealand Curriculum as they work towards level 3 [at level 3 by the end of year 6]. Students will locate, evaluate, and integrate information and ideas within and across a small range of texts appropriate to this level as they generate and answer questions to meet specific learning purposes across the curriculum.

Reading standard, end of years 5 and 6

Students will need to:

· understand how they select from and use their repertoire of comprehension strategies, which include:

· making connections between their prior knowledge and the concrete examples in a text in order to understand abstract ideas in the text

· locating and summarising ideas (e.g., by skimming or scanning, by identifying key words, topic sentences, and key questions, or by using subheadings)

· evaluating and integrating ideas and information across a small range of texts.

Reading progressions, end of year 6
Key vocabulary

· The subject-specific vocabulary – “species”, “reptile”, “threatened”, “endangered”, “Kemp’s ridley”, “flatback”, “olive ridley”, “loggerhead”, “hawksbill”, “leatherback”, “hatchlings”, “predators”, “Secretariat of the Pacific Regional Environment Programme”, “hatchery”, “satellite tracking”, “electronic tags” – and other potentially unfamiliar words and concepts – “plight”, “outlasting”, “plummeted”, “Customary laws”, “highly prized”, “illegal trade”, “black market”, “intrigued”.

Refer to Sounds and Words (http://soundsandwords.tki.org.nz) for more information on phonological awareness and spelling.

Prior knowledge

Prior knowledge that will support the use of this test includes:

· personal experiences: sea turtles and other sea life

· topic knowledge: conservation issues generally

· knowledge of the world: the tropical Pacific environment

· literacy-related knowledge: the difference between key information and competing information.

Features of the text

These features may support or challenge the students, depending on their prior knowledge.

· The Pacific context
· The theme of conservation and sustainability – the ideas that:
· people can negatively and positively affect the environment

· people have a responsibility to protect the environment

· The shift from a message of despair to one of hope and “making a positive difference”
· The topic sentences, which support skim-reading
· The presentation of competing and additional information in colour-coded text boxes 
· The use of photographs and a map that support and extend the text
· The complex sentences, including those with multiple clauses (“Sea turtles travel huge distances, and although they had already been tracked for some years, the use of satellites was an exciting new development”, page 31) and with inverted main clauses (“And even though turtle products have been banned, illegal trade in their shells, meat, and even eggs continues”, page 28)

· The emotive language used to convey the message – “plummeted”, “gone altogether”, “The situation is so serious”, “never actually seen a live turtle!”, “destroying”, “people must remain committed to their plight”
· The use of the passive voice (which is less personal), particularly for the historical information – “their meat was only eaten by important people”, “combs were carved”, “they were even offered to the gods”.
Suggested learning goal

To ask questions to identify main ideas, supporting information, and competing information

Success criteria

To support our understanding of the text, we will:
· identify the main idea(s) introduced on the first page

· ask questions and use topic sentences to identify what each paragraph is about

· look for information and details that support the main ideas

· look for information and details that are interesting but not important

· integrate the main ideas and important information to draw conclusions about how people are affecting the plight of the sea turtle.
A framework for the lesson

How will I help my students to achieve the learning goal?
Preparation for reading

· Your students could read “Tigers on the Prowl” (SJ 3.2.06) which, like “Plight of the Sea Turtle”, focuses on an endangered species. It also uses emotive language to convey its messages. Model the sorts of questions you’d like your students to ask when reading about the sea turtle tomorrow: “What is the situation with the tigers? What can be done about it?” 

· English language learners

Remember that English language learners need to encounter new vocabulary many times; before, during, and after reading a text; and in the different contexts of reading, writing, speaking, and listening. You will need to decide on the specific vocabulary and language structures that are the most appropriate in relation to the purpose for reading and explore these with your students before they read the text. Scaffold the students’ understanding of the context by providing some background to the text and any necessary prior knowledge. Also support the students with some pre-reading experiences, such as jigsaw reading, partner reading, or specific activities to explore and develop vocabulary. For more information and support with English language learners, see ESOL Online at www.esolonline.tki.org.nz
Before reading

· If your students read “Tigers on the Prowl”, let them briefly share their answers to the questions you raised. 

· Introduce the title of this text and discuss what “plight” means. Encourage the students to share any knowledge they have of sea turtles. 

· Share the purpose for reading, the learning goal, and the success criteria with the students. Let the students quickly preview the text to get a feel for the structure. Notice the blue text boxes. “I wonder why this information has been presented in this way?”

· Remind the students of the strategies they could use to decode unfamiliar words in the text.

Reading and discussing the text

Refer to Effective Literacy Practice in Years 5 to 8, pages 80–93, for information about deliberate acts of teaching.

Page 26

· “What would you say the main idea of this page is?” If your students struggle to identify it, encourage them to make connections with the title. 

· “Experienced readers ask questions in their minds as they read and then look for answers in the text.” Model your thinking. “When I read that the number of sea turtles has plummeted, I wondered: ‘Why? What or who has caused this to happen, and what can be done about it?’” Encourage the students to share their questions. Record them in a modelling book or have the students do so in their own reading books. 

Page 27

· “Has this page answered the question of why the sea turtle is threatened?” “What is the purpose of the information?” “How does it relate to what we read on the previous page?” Support the students to understand that the information is secondary (competing): it paints a bigger picture but isn’t central to our comprehension of the text. Students need to identify that:
· the text gives some interesting history and facts about turtles but it doesn’t tell us why the turtles are threatened. The first box helps us to understand why the turtles survived in the past but not why they’re threatened now.

· Depending on the level of your students, they may also identify that the text on this page backs up two statements from page 26. “Know Your Turtle” elaborates on “each of the seven species”, and “Sea Turtles and the Pacific” backs up “They were once a common sight in Pacific waters”. 
· Encourage the students to share other questions they have about the text. 

Page 28

· Read the first sentence aloud to the students. You may need to help them with the inverted structure – that is, the main point is in the second part of the sentence. “What question has been answered?” “What other questions come to mind?” If your students need support, model your thinking again. “I now know that people are the biggest threat to turtles, but I still want to know exactly what they are doing to threaten the turtles.” 

· Have the students read on, checking that they understand what the “black market” is. Encourage them to record any further questions, particularly around the moral issues raised. They may ask: “How do the plastic bags get there?” “Why are people allowed to build hotels that damage the turtles’ habitat?” If necessary, model your thinking: “I want to know who runs and supports the black market and why.” Remind the students that they may not find the answers to all their questions but they can always research them later. 

· “Let’s go back to our original questions. What still needs to be answered?” Refocus the class on the question of what can be done to save the turtles.

Page 29

· Support the students to identify the main message here – that nature, too, can be cruel to sea turtles. “How much does this text box help us to understand the plight of the sea turtle?” Compare the text box with the similarly presented information at the bottom of page 27. “Which helps us to understand their plight more?” Draw out how there can be different levels of secondary or competing information. 

Pages 30 and 31

· Encourage the students to share the answers they have found to the question of what people are doing to save the turtle. Notice the sentence “Even schoolchildren helped to spread the message and worked to protect nesting sites.” Discuss whose responsibility it is to protect the turtles and why. 

· Draw attention to the questions that the scientists asked. “How do these questions relate to keeping the turtles safe?”

· “What does the information about Lady Vini add to our understanding about the plight of the turtle?” Discuss how it supports our understanding indirectly rather than directly. “How might knowing this information help people to protect the turtle?” 

Page 32

· “What have we answered?” Discuss how easy or difficult the guidelines are to follow. “Could you follow them all? Why or why not?”

After reading

· Review the questions generated during the lesson and the answers found. “What are the most important ideas in this text?” Encourage the students to back up their thoughts. Depending on the level of your students’ understandings, their responses may include:

· “Sea turtles are endangered.” 

· “Sea turtles are endangered, and people are the biggest cause of their plight.” “People need to save the sea turtle.” “People are taking action to save the sea turtle, but they need to keep at it to be successful.” “People can have a negative effect on wildlife and the environment, but they can also have a positive effect.”

· As well as the above: “People have a responsibility to protect the environment.” “There is a delicate balance in nature that, if disturbed, can be disastrous for animals.”
· Revisit “Sea Turtles and the Pacific” on page 27. Discuss the link between the customary laws and the turtles’ survival in the past. “How does the situation then compare with the situation now?” Discuss what laws might exist – or be needed – to protect the turtles now. (Refer to “illegal trade in their shells, meat, and even eggs” on page 28.) With those students that have a good understanding, you could discuss the idea of the “laws of nature” and how these “laws” relate to human laws, both past (customary) and present. 

· Refer back to your discussion about the text having different levels of secondary information. Get the students to compare the four text boxes on pages 27, 29, and 31. “Which most helps us to understand the main ideas in the text? Least?” Have the students order the text boxes and justify their choices. 

· Reflect with the students on how well they have met the learning goal and note any teaching points for future sessions. “How did asking questions help you to identify and understand the main ideas?” “How did identifying the secondary (competing) information help?”

Further learning

What follow-up teaching will help my students to consolidate their new learning?

· Have the students compare the ideas in this text with those in “Tigers on the Prowl” (SJ 3.2.06).

· Have the students explore the emotive use of language to convey the text’s messages, comparing it with the language used in “Tigers on the Prowl” (SJ 3.2.06). 

· As a group, debate issues around the black market from different perspectives, for example: animal, poacher, international protection agency, and student. Have the students consider the various motives, actions, and justifications. 

· Have students research (on the web) to find out more about the travels of Lady Vini. 

· Ask the students to investigate further what scientists have discovered about the sea turtle, including how it survives in its habitat and how it responds to environmental changes. 

· Ask the students to research an animal that is threatened in New Zealand, identifying what has caused the threat and why. Have them write 2–3 paragraphs to describe what they think could be done to save the animal from extinction.

Teacher Support Material for “Plight of the Sea Turtle” School Journal, Part 3 Number 2, 2008

Accessed from www.schooljournal.tki.org.nz
Copyright(New Zealand Ministry of Education


- 1 -

