
[image: image1.emf]
English

Stage 6

Prescriptions:

Area of Study
Electives
and Texts

Higher School Certificate

2009–2014

Updated January 2011
© 2007 Copyright Board of Studies NSW for and on behalf of the Crown in right of the State of New South Wales.

This document contains Material prepared by the Board of Studies NSW for and on behalf of the State of New South Wales. The Material is protected by Crown copyright.

All rights reserved. No part of the Material may be reproduced in Australia or in any other country by any process, electronic or otherwise, in any material form or transmitted to any other person or stored electronically in any form without the prior written permission of the Board of Studies NSW, except as permitted by the Copyright Act 1968. School students in NSW and teachers in schools in NSW may copy reasonable portions of the Material for the purposes of bona fide research or study. Teachers in schools in NSW may make multiple copies, where appropriate, of sections of the HSC papers for classroom use under the provisions of the school’s Copyright Agency Limited (CAL) licence.

When you access the Material you agree:

· to use the Material for information purposes only

· to reproduce a single copy for personal bona fide study use only and not to reproduce any major extract or the entire Material without the prior permission of the Board of Studies NSW

· to acknowledge that the Material is provided by the Board of Studies NSW

· not to make any charge for providing the Material or any part of the Material to another person or in any way make commercial use of the Material without the prior written consent of the Board of Studies NSW and payment of the appropriate copyright fee

· to include this copyright notice in any copy made

· not to modify the Material or any part of the material without the express prior written permission of the Board of Studies NSW.

The Material may contain third party copyright materials such as photos, diagrams, quotations, cartoons and artworks. These materials are protected by Australian and international copyright laws and may not be reproduced or transmitted in any format without the copyright owner’s specific permission. Unauthorised reproduction, transmission or commercial use of such copyright materials may result in prosecution.

The Board of Studies has made all reasonable attempts to locate owners of third party copyright material and invites anyone from whom permission has not been sought to contact the Copyright Officer, ph (02) 9367 8289, fax (02) 9279 1482.

Published by

Board of Studies NSW

GPO Box 5300

Sydney NSW 2001

Australia

Tel: (02) 9367 8111

Fax: (02) 9367 8484

Internet: www.boardofstudies.nsw.edu.au
2007356

Updated September 2007

2007539

Updated March 2008

2008290

Updated March 2009

2009123
Updated July 2010

2010512
Updated September 2010

2010571

Updated January 2011

2010922
Updated November 2012

20120923
Contents

Foreword
5
HSC English Course Requirements
6
HSC English (Standard) Course Requirements
6

Text Requirements
6

HSC English (Advanced) Course Requirements
7
Text Requirements
7

HSC English (ESL) Course Requirements
8

Text Requirements
8

HSC English Extension Course Requirements
8

HSC English Extension 1 Course Requirements
8

HSC English Extension 2 Course Requirements
8

HSC English Course Requirements Planner
9

Area of Study and Texts for the Common Content of Standard and Advanced
Courses
10
Area of Study
10

Area of Study: Belonging
10

Electives and Texts for the English (Standard) Course
12
Module A: Experience Through Language
12

Elective 1: Distinctive Voices
12

Elective 2: Distinctively Visual
13

Module B: Close Study of Text
14

Module C: Texts and Society
15

Elective 1: The Global Village
15

Elective 2: Into the World
16

Electives and Texts for the English (Advanced) Course
17
Module A: Comparative Study of Texts and Context
17

Elective 1: Exploring Connections
17

Elective 2: Texts in Time
18

Module B: Critical Study of Texts
19

Module C: Representation and Text
21

Elective 1: Conflicting Perspectives
21

Elective 2: History and Memory
22

Language Study within an Area of Study and Texts for the English as a Second Language (ESL) Course
23
Language Study within an Area of Study
23

Area of Study: Belonging
23
Electives and Texts for the English (ESL) Course
25
Module A: Experience Through Language
25

Elective 1: Australian Voices
25

Elective 2: Australian Visions
26

Module B: Texts and Society
27

Elective 1: Living and Working in the Community
27

Elective 2: Academic English
28

Electives and Texts for the English Extension 1 Course
29
Module A: Genre
29

Elective 1: Life Writing
29

Elective 2: Crime Writing
29

Elective 3: Science Fiction
30

Module B: Texts and Ways of Thinking
31

Elective 1: After the Bomb
31

Elective 2: Romanticism
31

Elective 3: Navigating the Global
32

Module C: Language and Values
33

Elective 1: Textual Dynamics
33

Elective 2: Language and Gender
34

Alphabetical List Of Prescribed Texts For HSC 2009–2014
35
Annotations of Texts
43
Foreword

This support document contains information pertaining to the Higher School Certificate in 2009–2014. It is relevant to students studying Preliminary courses in 2008.

This support document should be read in conjunction with:

· the English Stage 6 Syllabus and other support documents

· the most recent HSC specimen examination papers

· Official Notices published on the Board of Studies website
· Examination and Assessment reports.

Annotations of newly prescribed texts listed in prescribed text lists are published on the Board’s website (www.boardofstudies.nsw.edu.au).

The Board of Studies reserves the right to make changes to electives and texts listed in this document. Schools will be advised of changes to electives, texts or the content of texts by Official Notices published on the Board of Studies website.

The current version of Prescriptions: Area of Study, Electives and Texts can be found on the Board of Studies website.

Curriculum advice may be obtained on:

Phone (02) 9367 8276
Fax (02) 9367 8476

Board of Studies publications (syllabuses, support documents, specimen examination papers) may be obtained from Customer Liaison Unit on:

Phone (02) 9367 8178
Fax (02) 9262 6270

Board publications are also published on the Board of Studies website

(www.boardofstudies.nsw.edu.au).

Correspondence should be addressed to:

Board of Studies

GPO Box 5300

Sydney NSW 2001
HSC English Course Requirements

Study of texts prescribed in any course for the Higher School Certificate examination may not begin before the completion of the Preliminary course. This exclusion applies to study in all English Preliminary courses and to Preliminary courses in other subjects such as Drama. It also applies to the study of a prescribed text in another medium, such as the film of a novel. ‘Study’ of texts does not apply to attending performances during the Preliminary course of plays prescribed as HSC texts or to taking part in production of them.

HSC English (Standard) Course Requirements

Text Requirements:

· the close study of at least FOUR TYPES OF PRESCRIBED TEXT, one drawn from EACH of the following categories:

· prose fiction

· drama

· poetry

· nonfiction or film or media or multimedia texts

· a wide range of additional related texts and textual forms.

The course has two sections and the requirements listed above apply to both sections.

	Section 1
	Section 2

	Content common to the Standard and Advanced Courses where students analyse and explore texts and apply skills in synthesis.

The HSC Common Content consists of one Area of Study common to the HSC Standard and Advanced courses.
	Modules which emphasise particular aspects of shaping meaning and demonstration of the effectiveness of texts for different audiences and purposes.

Students are required to choose one elective from each of Modules A, B
and C.

	Study in the HSC course requires close study of particular texts, supported by students’ own wide reading.

In order to satisfy course requirements, a different type of prescribed text must be studied in the Area of Study and each of the three modules.

Students may study additional prescribed texts if they choose.

HSC English (Advanced) Course Requirements

Text Requirements:

· the close study of at least FIVE TYPES OF PRESCRIBED TEXT, one drawn from EACH of the following categories:
· Shakespearean drama
· prose fiction

· drama or film

· poetry

· nonfiction or media or multimedia texts

· a wide range of additional related texts and textual forms.

The course has two sections and the requirements listed above apply to both sections.

	Section 1
	Section 2

	Content common to the Standard and Advanced Courses where students analyse and explore texts and apply skills in synthesis.

The HSC Common Content consists of one Area of Study common to the HSC Standard and Advanced courses.
	Modules which emphasise particular aspects of shaping meaning and representation, questions of textual integrity, and ways in which texts are valued.

Students are required to choose one elective from each of Modules A, B and C.

	Study in the HSC course requires close study of particular texts, supported by students’ own wide reading.

In order to satisfy course requirements, a different type of prescribed text must be studied in the Area of Study and each of the three modules.

Students may study additional prescribed texts if they choose.

HSC English (ESL) Course Requirements

Text Requirements:

· the close study of at least THREE TYPES OF PRESCRIBED TEXT drawn from:

· prose fiction

· drama

· poetry

· nonfiction

· film or media or multimedia texts

· a wide range of additional related texts and textual forms.

The course has two sections and the requirements listed above apply to both sections.

	Section 1
	Section 2

	Language Study within an Area of Study where students reinforce and extend their language skills and apply skills in synthesis.

Language Study within an Area of Study comprises 50% of the content and it consists of one prescribed Area of Study.
	Modules which emphasise particular aspects of shaping meaning and demonstration of the effectiveness of texts for different audiences and purposes.

Students are required to choose one elective from each of the two modules. The modules comprise 50% of the content.

In order to satisfy course requirements, two different types of prescribed text must be studied in the Area of Study and a third type of text must be studied in Module A.

Students may study additional prescribed texts if they choose.

HSC English Extension Course Requirements

HSC English Extension 1 Course Requirements

Students undertaking the HSC English Extension 1 course must complete ONE elective chosen from HSC Modules A, B or C.

HSC English Extension 2 Course Requirements

In the HSC English Extension 2 course, students develop an extended composition, and document and reflect on this process.

Students undertaking the HSC English Extension 2 course must complete the Major Work.

HSC English Course Requirements Planner

	HSC English (Standard) Course Requirements

	At least FOUR TYPES OF PRESCRIBED TEXT, one drawn from EACH of the following categories:

	1.
Prose fiction
	

	2.
Drama
	

	3.
Poetry
	

	4.
Nonfiction or film or media or multimedia
	

	A different type of prescribed text must be studied in the Area of Study and each of the three modules.

	HSC English (Advanced) Course Requirements

	At least FIVE TYPES OF PRESCRIBED TEXT, one drawn from EACH of the following categories:

	1.
Shakespearean drama
	

	2.
Prose fiction
	

	3.
Drama or film
	

	4.
Poetry
	

	5.
Nonfiction or media or multimedia
	

	A different type of prescribed text must be studied in the Area of Study and each of the three modules.

	HSC English (ESL) Course Requirements

	At least THREE TYPES OF PRESCRIBED TEXT drawn from:

	1.
Prose fiction
	

	2.
Drama
	

	3.
Poetry
	

	4.
Nonfiction
	

	5.
Film or media or multimedia
	

	Two different types of prescribed text must be studied in the Area of Study and a third type of text must be studied in Module A.

Where a prescribed text is listed as a series of poems, speeches or essays, ALL LISTED SELECTIONS constitute the prescribed study of text.
Area of Study and Texts for the Common Content of Standard and Advanced Courses
The Area of Study must be considered in the context of the Area of Study description in the syllabus, course objectives, content and outcomes. (Reread English Stage 6 Syllabus, p 32 and pp 35–38; p 50 and pp 53–56.)

AREA OF STUDY

In the Area of Study, students explore and examine relationships between language and text, and interrelationships among texts. They examine closely the individual qualities of texts while considering the texts’ relationships to the wider context of the Area of Study. They synthesise ideas to clarify meaning and develop new meanings. They take into account whether aspects such as context, purpose and register, text structures, stylistic features, grammatical features and vocabulary are appropriate to the particular text.

	AREA OF STUDY: Belonging

This Area of Study requires students to explore the ways in which the concept of belonging is represented in and through texts.

Perceptions and ideas of belonging, or of not belonging, vary. These perceptions are shaped within personal, cultural, historical and social contexts. A sense of belonging can emerge from the connections made with people, places, groups, communities and the larger world. Within this Area of Study, students may consider aspects of belonging in terms of experiences and notions of identity, relationships, acceptance and understanding.

Texts explore many aspects of belonging, including the potential of the individual to enrich or challenge a community or group. They may reflect the way attitudes to belonging are modified over time. Texts may also represent choices not to belong, or barriers which prevent belonging.

Perceptions and ideas of belonging in texts can be constructed through a variety of language modes, forms, features and structures. In engaging with the text, a responder may experience and understand the possibilities presented by a sense of belonging to, or exclusion from the text and the world it represents. This engagement may be influenced by the different ways perspectives are given voice in or are absent from a text.

In their responses and compositions students examine, question, and reflect and speculate on:

· how the concept of belonging is conveyed through the representations of people, relationships, ideas, places, events, and societies that they encounter in the prescribed text and texts of their own choosing related to the Area of Study

· assumptions underlying various representations of the concept of belonging

· how the composer’s choice of language modes, forms, features and structures shapes and is shaped by a sense of belonging

· their own experiences of belonging, in a variety of contexts

· the ways in which they perceive the world through texts

· the ways in which exploring the concept and significance of belonging may broaden and deepen their understanding of themselves and their world.

	Students explore the concept of belonging through at least one of the following:

	Prose Fiction (pf) or Nonfiction (nf)

· Tan, Amy, The Joy Luck Club, Vintage/Random House, 1994, ISBN: 9780749399573 (pf)

· Lahiri, Jhumpa, The Namesake, HarperCollins, 2004, ISBN: 9780006551805; or 2007, ISBN: 9780007245895 (pf)
· Dickens, Charles, Great Expectations, Penguin Red Classics, 2006, ISBN: 9780141023533 (pf)

· Jhabvala, Ruth Prawer, Heat and Dust, John Murray/Hachette, 2003, ISBN: 9780719561771 (pf)

· Winch, Tara June, Swallow the Air, University of Queensland Press, 2006, ISBN: 9780702235214 (pf)
· Gaita, Raimond, Romulus, My Father, Text Publishing, 1999, ISBN: 9781876485177, or 2007, ISBN: 9781921145759 (nf)

	or

	Drama (d) or Film (f) or Shakespeare (S)

· Miller, Arthur, The Crucible: A Play in Four Acts, Penguin Modern Classics, 2000, ISBN: 9780141182551
· Harrison, Jane, ‘Rainbow’s End’ from Cleven,Vivienne et al (eds), Contemporary Indigenous Plays, Currency Press, 2007, ISBN: 9780868197951 (d)
· Luhrmann, Baz, Strictly Ballroom, Fox, 1992 (f)

· De Heer, Rolf, Ten Canoes, 2006, AV Channel/Madman (f)

· Shakespeare, William, As You Like It, New Cambridge Shakespeare, 2001,
ISBN: 9780521294126; or Cambridge School Shakespeare, 2000, ISBN: 9780521666367

In order to satisfy the text requirements of the different English courses, As You Like It is classified as a Drama text for the Standard Course and as a Shakespearean drama text for the Advanced course.

	or

	Poetry
· Skrzynecki, Peter, IMMIGRANT CHRONICLE, University of Queensland Press, 2002,
ISBN: 9780702233876
‘Feliks Skrzynecki’, ‘St Patrick’s College’, ‘Ancestors’, ‘10 Mary Street’, ‘Migrant hostel’, ‘Post card’, ‘In the folk museum’

· Dickinson, Emily, Selected Poems of Emily Dickinson (James Reeves ed), Heinemann Education, 1959, ISBN: 9780435150235
66 ‘This is my letter to the world’, 67 ‘I died for beauty, but was scarce’, 82 ‘I had been hungry all the years’, 83 ‘I gave myself to him’, 127 ‘A narrow fellow in the grass’, 154 ‘A word dropped careless on a page’, 161 ‘What mystery pervades a well!’, 181 ‘The saddest noise, the sweetest noise’
· Herrick, Steven, The Simple Gift, University of Queensland Press, 2000, ISBN: 9780702231339

Specific editions of the set texts are listed. Schools, however, may use any suitable edition of the text selected, if the specified edition is unavailable. Where a text is quoted in an examination it will be from the listed edition.

Electives and Texts for the English (Standard) Course
Electives in the English (Standard) Course must be considered in the context of the module descriptions, course objectives, content and outcomes. (Reread English Stage 6 Syllabus, pp 33–38.)

MODULE A: Experience Through Language

This module requires students to explore the uses of a particular aspect of language. It develops students’ awareness of language and helps them understand how our perceptions of and relationships with others and the world are shaped in written, spoken and visual language. (Reread English Stage 6 Syllabus, p 33.)

	ELECTIVES: Standard

MODULE A: Experience Through Language

Elective 1: Distinctive Voices

In their responding and composing students consider various types and functions of voices in texts. They explore the ways language is used to create voices in texts, and how this use of language affects interpretation and shapes meaning. Students examine one prescribed text, in addition to other texts providing examples of distinctive voices.

Students will choose one of the following texts as the basis for their further exploration of the elective, Distinctive Voices.

	Prose Fiction

· Day, Marele, The Life and Crimes of Harry Lavender, Allen & Unwin, 1998, ISBN: 9781864487725

	or

	Drama
· Shaw, George Bernard, Pygmalion, Penguin, 2003, ISBN: 9780141439501

	or

	Poetry

· Burns, Joanne, on a clear day, ETT Imprints, 1997, ISBN: 9780702223754 (available through Dennis Jones and Associates, www.dennisjones.com.au)
‘on a clear day’, ‘public places’, ‘echo’, ‘australia’, ‘kindling’
· Paterson, A B, The Penguin Banjo Paterson Collected Verse, Penguin, 1993, ISBN: 9780140146219
‘A Bush Christening’, ‘Clancy of the Overflow’, ‘Mulga Bill’s Bicycle’, ‘Saltbush Bill, JP’, ‘In Defence of the Bush’, ‘Old Pardon, the Son of Reprieve’

	or

	Nonfiction
· Speeches: Board of Studies website www.boardofstudies.nsw.edu.au
Martin Luther King – ‘I Have a Dream’, 1963

Severn Cullis-Suzuki – Address to the Plenary Session at the Earth Summit Rio Centro, Brazil, 1992

John F Kennedy – Inaugural Address, 1961

Jessie Street – ‘Is It to be Back to the Kitchen?’, 1944
Earl Spencer – Eulogy for Princess Diana, 1997

Indira Gandhi – ‘True Liberation of Women’, 1980

OR

	ELECTIVES: Standard

MODULE A: Experience Through Language

Elective 2: Distinctively Visual
In their responding and composing students explore the ways the images we see and/or visualise in texts are created. Students consider how the forms and language of different texts create these images, affect interpretation and shape meaning. Students examine one prescribed text, in addition to other texts providing examples of the distinctively visual.

Students will choose one of the following texts as the basis for their further exploration of the elective, Distinctively Visual.

	Prose Fiction
· Lawson, Henry, The Penguin Henry Lawson Short Stories, Penguin, 1986, ISBN: 9780140092158
‘The Drover’s Wife’, ‘In a Dry Season’, ‘The Loaded Dog’, ‘Joe Wilson’s Courtship’
· Goldsworthy, Peter, Maestro, HarperCollins, 2004, ISBN: 9780732281489

	or

	Drama

· Misto, John, The Shoe-Horn Sonata, Currency Press, 1996, ISBN: 9780868194813

	or

	Poetry

· Stewart, Douglas, Selected Poems, Board of Studies website www.boardofstudies.nsw.edu.au
‘Lady Feeding the Cats’, ‘Wombat’, ‘The Snow-Gum’, ‘Nesting Time’, ‘The Moths’, ‘The Fireflies’, ‘Waterlily’, ‘Cave Painting’

	or

	Film (f) or Media (m)

· Tykwer, Tom, Run Lola Run, Sony, 1999 (f)

· Cox, Deb, Seachange – Series 2, ABC, 2004
‘Playing With Fire’, ‘Not Such Great Expectations’, ‘Manna From Heaven’, ‘Law and Order’ (m)

	ELECTIVES: Standard

MODULE B: Close Study of Text

This module requires students to engage in detailed analysis of a text. It develops students’ understanding of how the ideas, forms and language of a text interact within the text and may affect those responding to it. (Reread English Stage 6 Syllabus, pp 33–34.)

Students choose one text from one of the listed types of text.

	Prose Fiction

· Haddon, Mark, The Curious Incident of the Dog in the Night-time, Red Fox/Random House, 2004, ISBN: 9780099456766
· Yolen, Jane, Briar Rose, Tor Books, 2002, ISBN: 9780765342300
· Malouf, David, Fly Away Peter, Random House, 1999, ISBN: 9780099273820

	or

	Drama

· Nowra, Louis, Così, Currency Press, 1994, ISBN: 9780868194035

· Shakespeare, William, The Merchant of Venice, New Cambridge Shakespeare, 2003, ISBN: 9780521532518; or Cambridge School Shakespeare, 2006, ISBN: 9780521618755

	or

	Poetry

· Owen, Wilfred, War Poems and Others, Random House, 1994, ISBN: 9780900882463
‘The Parable of the Old Man and the Young’, ‘Anthem for Doomed Youth’,
‘Dulce Et Decorum Est’, ‘Futility’, ‘Disabled’, ‘Mental Cases’

· Wright, Judith, Collected Poems 1942-1985, Angus & Robertson, 1994, ISBN: 9780207181351
 ‘South of My Days’, ‘Train Journey’, ‘Flame Tree in a Quarry’, ‘For Precision’,
 ‘Request to a Year’, ‘Platypus’

	or

	Nonfiction (nf) or Film (f)

· Krakauer, Jon, Into The Wild, Pan Macmillan, 1997, ISBN: 9780330351690, or 2007, ISBN: 9780330453677 (nf)
· Weir, Peter, Witness, Paramount, 1985 (f)

MODULE C: Texts and Society

This module requires students to explore and analyse texts used in a specific situation. It assists students’ understanding of the ways that texts communicate information, ideas, bodies of knowledge, attitudes and belief systems in ways particular to specific areas of society. (Reread English Stage 6 Syllabus p 34.)

	ELECTIVES: Standard

MODULE C: Texts and Society

Elective 1: The Global Village
In this elective students explore a variety of texts that deal with the ways in which individuals and communities experience and live in a global context. Students consider the positive and negative aspects of the global village and the consequences of these on attitudes, values and beliefs. Students also consider the role and uses of media and technology within the global village and different attitudes people may have towards them. Students respond to and compose a range of texts to investigate how and in what ways living in a global village may influence the ways we communicate, engage and interact with each other.

Students will choose one of the following texts as the basis for their further exploration of the effects of this elective.

	Prose Fiction

· Koch, Christopher, The Year of Living Dangerously, Vintage/Random House, 1997, ISBN: 9781863306133

	or

	Drama

· Enright, Nick, A Man with Five Children, Currency Press, 2003, ISBN: 9780868196916

	or

	Film (f) or Multimedia (mm)

· Sitch, Rob, The Castle, Roadshow, 1997 (f)
· Wikimedia, Wikipedia – The Free Encyclopedia, www.wikipedia.org (mm)
Sections:

Welcome page http://www.wikipedia.org/
Main portal http://en.wikipedia.org/wiki/Main_Page
Community portal http://en.wikipedia.org/wiki/Wikipedia:Community_Portal
Information http://en.wikipedia.org/wiki/Wikipedia
Wikimedia http://en.wikipedia.org/wiki/Wikimedia

Wiki community http://en.wikipedia.org/wiki/Wiki
How to edit a page http://en.wikipedia.org/wiki/Wikipedia:How_to_edit_a_page
Help http://en.wikipedia.org/wiki/Help:Contents
In the year before the commencement of the HSC course, final details of the site sections will be given. This information will be published in an Official Notice on the Board of Studies website in August.

Students are required to supplement this study with texts of their own choosing related to the elective. The support document, Workplace and Community Texts (see www.boardofstudies.nsw.edu.au), provides examples of types of texts and may further supplement their study of this elective.

OR

	ELECTIVES: Standard

MODULE C: Texts and Society

Elective 2: Into the World
In this elective students explore a variety of texts that deal with aspects of growing up or transition into new phases of life and a broader world. People encounter different experiences and respond to them individually. These personal experiences may result in growth, change or other consequences. Students respond to and compose a range of texts that illustrate different pathways into new experiences. They examine the features of texts that shape our knowledge, attitudes and beliefs about individuals venturing into new experiences.

Students will choose one of the following texts as the basis for their further exploration of this elective.

	Prose Fiction

· Burke, J C, The Story of Tom Brennan, Random House, 2005, ISBN: 9781741660920

	or

	Drama

· Russell, Willy, Educating Rita, Longman/Pearson Education, 1991, ISBN: 9780582060135

	or

	Poetry

· Blake, William, Songs of Innocence and Experience in Selected Poems: Penguin Classics, 2006, ISBN: 9780140424461
From Songs of Innocence: ‘The Ecchoing Green’, ‘The Lamb’, ‘The Chimney Sweeper’. From Songs of Experience: ‘THE Chimney Sweeper’, ‘The SICK ROSE, ‘The Tyger’, ‘LONDON’

· Watson, Ken (ed), At the Round Earth’s Imagined Corners, Phoenix Education, 2005,
ISBN: 9780949898937
Sujata Bhatt, ‘The One Who Goes Away’; Carol Ann Duffy, ‘Head Of English’; Mudrooroo, ‘The Ultimate Demonstration’; János Pilinszky, ‘The French Prisoner’; Miroslav Holub, ‘Brief Reflection on Test-Tubes’; Tadeusz Róz˙ewicz, ‘The Survivor’

	or

	Nonfiction (nf) or Film (f)

· Pung, Alice, Unpolished Gem, Black Inc, 2006, ISBN: 9781863951586 (nf)

· Daldry, Stephen, Billy Elliot, Universal Studios, 2000 (f)

Students are to supplement this study with texts of their own choosing related to the elective. The support document, Workplace and Community Texts (see www.boardofstudies.nsw.edu.au), provides examples of types of texts and may further supplement their study of this elective.

Specific editions of the set text are listed. Schools, however, may use any suitable edition of the text selected, if the specified edition is unavailable. Where a text is quoted in an examination question it will be from the listed edition.

Electives and Texts for the English (Advanced) Course
Electives in the English (Advanced) Course must be considered in the context of the module descriptions, course objectives, content and outcomes. (Reread English Stage 6 Syllabus, pp 51–56.)

MODULE A: Comparative Study of Texts and Context

This module requires students to compare texts in order to explore them in relation to their contexts. It develops students’ understanding of the effects of context and questions of value. (Reread English Stage 6 Syllabus, p 51.)

	ELECTIVES: Advanced

MODULE A: Comparative Study of Texts and Context

Elective 1: Exploring Connections

In this elective students will explore how meanings of a pair of texts can be shaped and reshaped by considering the nature of the connections between them. Exploration of the connections between the texts will enhance understanding of the values and contexts of each text. Relationships between these texts may be implicit or explicit. Connections may be established through direct or indirect references, contexts, values, ideas, and the use of language forms and features.

Students choose a pair of texts from the following list:

	Shakespearean Drama and Film

· Shakespeare, William, King Richard III, New Cambridge Shakespeare, Cambridge University Press, 1999, ISBN: 9780521276320; or Cambridge School Shakespeare, 2006, ISBN: 9780521618731 AND
· Pacino, Al, Looking for Richard, Fox, 1996 (order through Bellbird Books, ph 02 8905 8690)

	or

	Prose Fiction and Poetry

· White, Patrick, The Aunt’s Story, Vintage/Random House, 1994, ISBN: 9780099324010; or 2008, ISBN: 9781741667585 AND
· Dobson, Rosemary, Selected Poems, Board of Studies website www.boardofstudies.nsw.edu.au
‘Young Girl at a Window’, ‘Chance Met’, ‘Landscape in Italy’, ‘Azay-Le-Rideau’,
‘The Rape of Europa’, ‘Romantic’, ‘Primitive Painters’

	or

	Prose Fiction and Nonfiction

· Austen, Jane, Pride and Prejudice, Penguin Red Classics, 2006, ISBN: 9780141028101 AND
· Weldon, Fay, Letters to Alice on First Reading Jane Austen, Sceptre/Hachette, 2008, ISBN: 9780340589373

	or

	Poetry and Drama

· Donne, John, Selected Poetry, Penguin Poetry Library, 1986, ISBN: 9780140585186
‘Death be not proud’, ‘This is my playes last scene’, ‘At the round earths imagin’d corners’, ‘If poysonous mineralls’, ‘Hymne to God my God, in my sicknesse’, ‘A Valediction: forbidding mourning’, ‘The Apparition’, ‘The Relique’, ‘The Sunne Rising’ AND

· Edson, Margaret, W;t, Nick Hern/Currency Press, 2000, ISBN: 9781854594587

OR

	ELECTIVES: Advanced

MODULE A: Comparative Study of Texts and Context

Elective 2: Texts in Time

In this elective students compare how the treatment of similar content in a pair of texts composed in different times and contexts may reflect changing values and perspectives. By considering the texts in their contexts and comparing values, ideas and language forms and features, students come to a heightened understanding of the meaning and significance of each text.

Students choose a pair of texts from the following list:

	Prose Fiction and Film

· Shelley, Mary, Frankenstein, Penguin Red Classics, 2006, ISBN: 9780141024448 AND
· Scott, Ridley, Blade Runner (Director’s Cut), Warner Bros, 1982, or Final Cut, 2007

	or

	Prose Fiction and Poetry

· Fitzgerald, F Scott, The Great Gatsby, Penguin Red Classics, 2006, ISBN: 9780141023434 AND
· Browning, Elizabeth Barrett, Aurora Leigh and other Poems, Penguin Classics, 1995, ISBN: 9780140434125
Sonnets I, XIII, XIV, XXI, XXII, XXVIII, XXXII, XLIII

	or

	Drama and Nonfiction
· Albee, Edward, Who’s Afraid of Virginia Woolf?, Vintage/Random House, 2001, ISBN: 9780099285694 AND
· Woolf, Virginia, A Room of One’s Own, Penguin Classics, 2005, ISBN: 9780141018980

	ELECTIVES: Advanced

Module B: Critical Study of Texts

This module requires students to engage with and develop an informed personal understanding of their prescribed text. Through critical analysis and evaluation of its language, content and construction, students will develop an appreciation of the textual integrity of their prescribed text. They refine their own understanding and interpretations of the prescribed text and critically consider these in the light of the perspectives of others. Students explore how context influences their own and others’ responses to the text and how the text has been received and valued. (Reread English Stage 6 Syllabus, p 52.)

Students choose one text from one of the listed types of text.

	Shakespearean Drama

· Shakespeare, William, Hamlet, New Cambridge Shakespeare, Cambridge University Press, 2003, ISBN: 9780521532525; or Cambridge School Shakespeare, 2006, ISBN: 9780521618748

	or

	Prose Fiction

· Ondaatje, Michael, In the Skin of a Lion, Picador/Macmillan, 1988, ISBN: 9780330301831

· Winton, Tim, Cloudstreet, Penguin, 1998, ISBN: 9780140273984

· Jones, Gail, Sixty Lights, Vintage/Random House, 2005, ISBN: 9780099472032

· Bronte, Charlotte, Jane Eyre, Penguin Classics, 2006, ISBN: 9780141441146

	or

	Drama (d) or Film (f)

· Ibsen, Henrik, A Doll’s House, Cambridge University Press, 1995, ISBN: 9780521483421 (d)
· Welles, Orson, Citizen Kane, Warner Bros, 1941 (f)

	or

	Poetry
Students choose one of the following poets for study. All listed poems for that poet constitute the prescribed text.

· Yeats, William Butler, W B Yeats: Poems selected by Seamus Heaney, Faber/Allen & Unwin, 2005, ISBN: 9780571222964
‘An Irish Airman Foresees his Death’, ‘When You Are Old’, ‘Among School Children’, ‘The Wild Swans at Coole’, ‘Leda and the Swan’, ‘The Second Coming’, ‘Easter 1916’

· Harwood, Gwen, Selected Poems, Penguin, 2001, ISBN: 9780141006680

‘Father and Child’, ‘The Violets’, ‘At Mornington’, ‘A Valediction’, ‘Triste, Triste’, ‘The Sharpness of Death’, ‘Mother Who Gave Me Life’

· Slessor, Kenneth, Selected Poems, Angus & Robertson/HarperCollins, 1994, ISBN: 9780207182983
‘Out of Time’, ‘Five Bells’, ‘Sleep’, ‘Five Visions of Captain Cook’, ‘Sensuality’, ‘Elegy in a Botanic Gardens’, ‘Beach Burial’

	or

	Nonfiction

· Orwell, George, George Orwell: Essays, Penguin, 2000, ISBN: 9780141183060
‘Why I Write’, ‘Notes on Nationalism’, ‘Good Bad Books’, ‘The Sporting Spirit’, ‘Politics and the English Language’, ‘Writers and Leviathan’
· Speeches: Board of Studies website: www.boardofstudies.nsw.edu.au
Margaret Atwood – ‘Spotty-Handed Villainesses’, 1994

Paul Keating – ‘Funeral Service of the Unknown Australian Soldier’, 1993

Noel Pearson – ‘An Australian History for Us All’, 1996

Aung San Suu Kyi – ‘Keynote Address at the Beijing World Conference on Women’, 1995

Faith Bandler –‘Faith, Hope and Reconciliation’, 1999
William Deane – ‘It is Still Winter at Home’, 1999

Anwar Sadat – Speech to the Israeli Knesset, 1977

MODULE C: Representation and Text
This module requires students to explore various representations of events, personalities or situations. They evaluate how medium of production, textual form, perspective and choice of language influence meaning. The study develops students’ understanding of the relationships between representation and meaning. (Reread English Stage 6 Syllabus, p 52.)

	ELECTIVES: Advanced

MODULE C: Representation and Text

Elective 1: Conflicting Perspectives
In their responding and composing, students consider the ways in which conflicting perspectives on events, personalities or situations are represented in their prescribed text and other related texts of their own choosing. Students analyse and evaluate how acts of representation, such as the choice of textual forms, features and language, shape meaning and influence responses.
Students choose one of the following texts as the basis of their further exploration of the representations of conflicting perspectives.

	Shakespearean Drama

· Shakespeare, William, Julius Caesar, Cambridge University Press, New Cambridge Shakespeare, 2004, ISBN: 9780521535137; or Cambridge School Shakespeare, 1992, ISBN: 9780521409032, or 2008, ISBN: 9780521706773

	or

	Prose Fiction

· Guterson, David, Snow Falling on Cedars, Bloomsbury/Allen & Unwin, 1995 or 2008, ISBN: 9780747522669; or 2007, ISBN: 9780747590040

	or

	Drama (d) or Film (f)

· Whelan, Peter, The Herbal Bed, Josef Weinberger/Hal Leonard Australia, 1996, ISBN: 9780856762239 (d)
· Levinson, Barry, Wag the Dog, Roadshow, 1997 (f)

	or

	Poetry

· Hughes, Ted, Birthday Letters, Faber/Allen & Unwin, 2005, ISBN: 9780571194735

‘Fulbright Scholars’, ‘The Shot’, ‘The Minotaur’, ‘Sam’, ‘Your Paris’, ‘Red’

	or

	Nonfiction

· Robertson, Geoffrey, The Justice Game, Vintage/Random House, 1998, ISBN: 9780099581918 ‘The Trials of Oz’, ‘Michael X on Death Row’, ‘The Romans in Britain’, ‘The Prisoner of Venda’, ‘Show Trials’, ‘Diana in the Dock: Does Privacy Matter?’, ‘Afterword: The Justice Game’

OR

	ELECTIVES: Advanced

MODULE C: Representation and Text

Elective 2: History and Memory

In their responding and composing, students consider their prescribed text and other texts which explore the relationships between individual memory and documented events. Students analyse and evaluate the interplay of personal experience, memory and documented evidence to broaden their understanding of how history and personal history are shaped and represented.

Students choose one of the following texts as the basis of their further exploration of the representations of history, personal experience and memory.

	Prose Fiction

· Kingston, Maxine Hong, The Woman Warrior: Memoirs of a Girlhood Among Ghosts, Picador, 1989, ISBN: 9780330264006
· Carey, Peter, True History of the Kelly Gang, Vintage/Random House, 2005,
ISBN: 9781741660340 or 2008, ISBN: 9781741667639

	or

	Film

· Frears, Stephen, The Queen, Icon, 2006

	or

	Poetry

· Levertov, Denise, Selected Poems, www.boardofstudies.nsw.edu.au
 ‘Ways of Conquest’, ‘Don’t You Hear That Whistle Blowin’ …’, ‘In Thai Binh (Peace) Province’,

 ‘A Time Past’, ‘Libation’, ‘A Letter to Marek about a Photograph’, ‘The Pilots’

	or

	Nonfiction (nf) or Multimedia (mm)

· Baker, Mark Raphael, The Fiftieth Gate, HarperCollins, 1997, ISBN: 9780732258047 (nf)
· Smithsonian National Museum of American History September 11 website http://americanhistory.si.edu/september11/ (mm)
In the year before the commencement of the HSC course, final details of the site sections will be given. This information will be published in an Official Notice on the Board of Studies website in August.

Specific editions of the set text are listed. Schools, however, may use any suitable edition of the text selected, if the specified edition is unavailable. Where a text is quoted in an examination question it will be from the listed edition.

Language Study within an Area of Study and Texts for the English (ESL) Course

The Language Study within an Area of Study must be considered in the context of the Language Study within an Area of Study description in the syllabus, course objectives, content and outcomes. (Reread English Stage 6 Syllabus, pp 72–73.)

LANGUAGE STUDY WITHIN AN AREA OF STUDY

The Language Study within an Area of Study builds on and extends the development of skills in responding and composing undertaken in the Preliminary course. Students’ language skills, knowledge and understanding are reinforced and extended as they respond to and compose longer, more sustained and more complex texts at and beyond the literal level and further develop their understanding of the ways in which meaning is shaped in and through texts.

In the Area of Study students explore and examine relationships between language and text, and interrelationships among texts. They examine closely the individual qualities of texts while considering the texts’ relationships to the wider context of the Area of Study. They synthesise ideas to clarify meaning and develop new meanings. They take into account whether aspects such as context, purpose and register, text structures, stylistic features, grammatical features and vocabulary are appropriate to the particular text. (Reread English Stage 6 Syllabus, pp 72–73.)

	AREA OF STUDY: Belonging

This Area of Study requires students to explore the ways in which the concept of belonging is considered and expressed in and through texts. Through close language study, and by experimenting with different language choices, students will examine how perceptions of belonging, or not belonging, vary.

Perceptions of belonging are shaped within personal, cultural, historical and social contexts. A sense of belonging can emerge from the connections made with people, places, groups, communities and the larger world. Within this Area of Study, students may consider aspects of belonging in terms of experiences and notions of identity, relationships, acceptance and understanding.

Texts explore many aspects of belonging, including the potential of the individual to enrich or challenge a community or group. They may reflect the way attitudes to belonging are modified over time. Texts may also reflect choices not to belong, or barriers which prevent belonging.

Perceptions and ideas of belonging in texts can be constructed through a variety of language modes, forms, features and structures. In engaging with the text, a responder may experience and understand the possibilities presented by a sense of belonging to, or exclusion from, the text and the world it represents. This engagement may be influenced by the different ways perspectives are given voice in or are absent from a text.

In their responses and compositions students examine, question, reflect and speculate on the concept of belonging. They explore:

· how the concept of belonging is conveyed through the representations of people, relationships, ideas, places, events, and societies that they encounter in their prescribed texts and texts of their own choosing

· the underlying assumptions which shape those representations

· how the composer’s choice of language modes, forms, features and structures shapes, and is shaped by, a sense of belonging or of not belonging

· the ways in which they perceive the world through texts

· the ways in which this study may broaden and deepen their understanding of themselves and the world

· the connections between and among texts in their representations of the concept of belonging.

Students choose two prescribed texts from the following list. Each of these prescribed texts must be a different type of text. Students also explore additional texts of their own choosing from a variety of sources, in a range of genres and media.

	Prose Fiction

· Baillie, Alan, The China Coin, Puffin,1992, ISBN: 9780140347531

· Jhabvala, Ruth Prawer, Heat and Dust, John Murray/Hachette, 2003, ISBN: 9780719561771

· Winch, Tara June, Swallow the Air, University of Queensland Press, 2006, ISBN: 9780702235214

	or

	Drama

· Russell, Willy, Educating Rita, Longman/Pearson Education, 1991, ISBN: 9780582060135
· Harrison, Jane, ‘Rainbow’s End’ from Cleven,Vivienne et al (eds), Contemporary Indigenous Plays, Currency Press, 2007, ISBN: 9780868197951

	or

	Poetry

· Skrzynecki, Peter, IMMIGRANT CHRONICLE, University of Queensland Press, 2002, ISBN: 9780702233876

‘Immigrants at Central Station, 1951’, ‘Feliks Skrzynecki’, ‘St Patrick’s College’, ‘Ancestors’, ‘10 Mary Street’, ‘Post card’, ‘In the folk museum’

· Dickinson, Emily, Selected Poems of Emily Dickinson, (James Reeves ed) Heinemann Education, 1959, ISBN: 97804351502
66 ‘This is my letter to the world’, 67 ‘I died for beauty but was scarce’, 82 ‘I had been hungry all the years’, 83 ‘I gave myself to him’, 127 ‘A narrow fellow in the grass’, 154 ‘A word dropped careless on a page’, 161 ‘What mystery pervades a well!’, 181 ‘The saddest noise, the sweetest noise’

	or

	Nonfiction

· Pung, Alice, Unpolished Gem, Black Inc, 2006, ISBN: 9781863951586

	or

	Film (f) or Multimedia (mm)
· Noyce, Phillip, Rabbit-Proof Fence, Magna Pacific, 2002 (f)

· Daldry, Stephen, Billy Elliot, Universal Studios, 2000 (f)

· Multicultural Programs Unit, NSW Dept of Education and Training, Making Multicultural Australia, www.multiculturalaustralia.edu.au (mm)
Sections:

History http://www.multiculturalaustralia.edu.au/history/index.php
Activities http://www.multiculturalaustralia.edu.au/activities/index.php
Library http://www.multiculturalaustralia.edu.au/library/index.php
e-Learning http://www.multiculturalaustralia.edu.au/learning/index.php
Hotwords http://www.multiculturalaustralia.edu.au/hotwords/index.php

In the year before the commencement of the HSC course, final details of the site sections will be given. This information will be published in an Official Notice on the Board of Studies website in August.

Specific editions of the set texts are listed. Schools, however, may use any suitable edition of the text selected, if the specified edition is unavailable. Where a text is quoted in an examination it will be from the listed edition.

Electives and Texts for the English (ESL) Course

Electives in the English (ESL) Course must be considered in the context of the module descriptions, course objectives, content and outcomes. (Reread English Stage 6 Syllabus, pp 73–78.)

MODULE A: Experience Through Language

This module requires students to explore the uses of a particular aspect of language. It develops students’ awareness of language and helps them to understand how our perceptions of and relationships with others and the world are shaped in written, spoken and visual language. (Reread English Stage 6 Syllabus, p 74.)

	ELECTIVES: ESL

MODULE A: Experience Through Language

Elective 1: Australian Voices

In their responding and composing students explore the ways in which language is used to represent voices in texts. They consider the different types of voices evident in texts and how the creation of a distinctly Australian voice, or voices, affects interpretation and shapes meaning. Students will examine one prescribed text, in addition to other texts and examples drawn from their own experience.

Students choose one of the following texts as the basis for their study of the elective, Australian Voices.

	Prose Fiction

· Burke, J C, The Story of Tom Brennan, Random House, 2005, ISBN: 9781741660920

	or

	Drama

· Thomson, Katherine, Diving for Pearls, Currency Press, 1993, ISBN: 9780868193236

	or

	Poetry

· Burns, Joanne, on a clear day, ETT Imprints, 1997, ISBN: 9780702223754 (available through Dennis Jones and Associates, www.dennisjones.com.au)

‘on a clear day’, ‘public places’, ‘echo’, ‘hegemonies’
· Komninos, Komninos by the Kupful, University of Queensland Press, 1995, ISBN: 9780702226304

‘back to melbourne’, ‘hillston welcome’, ‘cobar, july 1993’, ‘eat’, ‘noura from narooma’, ‘thomastown talk’

	or

	Nonfiction

· Bird, Carmel (ed)/Human Rights Commission, The Stolen Children – Their Stories, Random House, 1998, ISBN: 9780091836894

	or

	Film

· Sitch, Rob, The Castle, Roadshow, 1997

OR

	ELECTIVES: ESL

MODULE A: Experience Through Language

Elective 2: Australian Visions

In their responding and composing students explore the ways in which language is used to represent visions in texts. They consider the different types of visions evident in texts and how the creation of a distinctly Australian vision, or visions, affects interpretation and shapes meaning. Students will examine one prescribed text, in addition to other texts and examples drawn from their own experience.

Students choose one of the following texts as the basis for their study of the elective, Australian Visions.

	Prose Fiction

· Goldsworthy, Peter, Maestro, HarperCollins, 2004, ISBN: 9780732281489

	or

	Drama

· Misto, John, The Shoe-Horn Sonata, Currency Press, 1996, ISBN: 9780868194813

	or

	Poetry

· Stewart, Douglas, Selected Poems, Board of Studies website

www.boardofstudies.nsw.edu.au
‘Lady Feeding the Cats’, ‘Wombat’, ‘The Snow-Gum’, ‘Nesting Time’, ‘The Moths’, ‘The Fireflies’, ‘Waterlily’, ‘Cave Painting’, ‘The Tailor Fishermen’

	or

	Film (f) or Media (m)

· Luhrmann, Baz, Strictly Ballroom, Fox, 1992 (f)
· Cox, Deb, Seachange – Series 2, ABC, 2004 (m)
‘Playing With Fire’, ‘Not Such Great Expectations’, ‘Manna From Heaven’, ‘Law and Order’

MODULE B: Texts and Society

This module requires students to explore and analyse texts used in a specific situation. It assists students’ understanding of the ways that texts communicate information, ideas, bodies of knowledge, attitudes and belief systems in ways particular to specific areas of society. (Reread English Stage 6 Syllabus, p 74.)

	ELECTIVES: ESL

MODULE B: Texts and Society

Elective 1: Living and Working in the Community

In this elective students explore the kinds of texts that are widely used in the workplace and the community. They respond to and compose texts appropriate to specific situations designed to meet students’ needs and interests. They consider what these texts imply about the nature of the workplace or the community in which they are used.

Students are required to read and respond to a range of types of texts, including: job advertisements; applications and other forms; information brochures and technical manuals; news reports and editorials; feature articles; advertisements; web pages; speeches and interviews; and other relevant texts. They are required to compose a range of types of texts, including: job application letters and personal résumés; work and accident reports; letters to the editor; letters of complaint, appreciation and request; advertisements and information brochures; feature articles; web pages; speeches and interviews; and other relevant texts. Students are also required to identify and explain the purposes and language techniques used in these types of texts.

Students are to supplement this study with texts of their own choosing related to the elective. The support document, Workplace and Community Texts (see www.boardofstudies.nsw.edu.au), provides examples of types of texts and may further supplement students’ study of this elective.

OR

	ELECTIVES: ESL

MODULE B: Texts and Society

Elective 2: Academic English

In this elective students explore the kinds of texts that are widely used in formal learning situations. They respond to and compose texts appropriate to particular learning situations relevant to students’ needs and interests. They consider what these texts imply about the construction of knowledge in particular fields of study.

Students are required to read and respond to a range of types of texts, including: academic reports and essays; text books; discussions and expositions; scientific, artistic and literary texts; examination and research tasks; web pages; oral presentations; interviews; and other relevant texts. They are required to compose a range of types of texts, including: academic reports and essays; discussions and expositions; learning journals and process diaries; reviews; web pages; oral presentations; notes and summaries; and other relevant texts. Students are also required to identify and explain the purposes and language forms and features used in these types of texts.

Students are to supplement this study with texts of their own choosing related to the elective. The support document, Academic English, (see www.boardofstudies.nsw.edu.au), provides examples of types of texts and may further supplement students’ study of this elective.

Specific editions of the set text are listed. Schools, however, may use any suitable edition of the text selected, if the specified edition is unavailable. Where a text is quoted in an examination question it will be from the listed edition.

Electives and Texts for the English Extension 1 Course
Electives in the English Extension 1 course must be considered in the context of the module descriptions, course objectives, content and outcomes. (Reread English Stage 6 Syllabus, pp 89–91.)

MODULE A: Genre
This module requires students to explore and evaluate notions of genre. It develops their understanding of the conventions and values associated with generic forms. (Reread English Stage 6 Syllabus, p 89)

	ELECTIVES: Extension

MODULE A: Genre

Elective 1: Life Writing

In this elective students explore nonfictional texts composed in a range of media that represent lives or aspects of lives. Texts such as biographies, autobiographies, memoirs and documentaries explore a life and may at the same time examine the recording of that life. Many examples of life writing interrogate whether there can ever be a comprehensive account of the facts of a life. They explore instead the various ways in which the facts of a life can be represented, interpreted and valued. Although these texts sometimes include fictional elements they are characteristically nonfictional accounts.

In this elective, students are required to study at least three of the prescribed texts, as well as other texts of their own choosing. In their responding and composing they explore, analyse, experiment with and critically evaluate their prescribed texts and a range of other examples of this life writing genre. They explore the diversity within the life writing genre in a range of texts and contexts.

	Nonfiction

· Modjeska, Drusilla, The Orchard, Picador, 1995, ISBN: 9780330356558

· Blixen, Karen, Out of Africa, Penguin, 2003, ISBN: 9780141183336
· Auster, Paul, The Invention of Solitude, Faber/Allen & Unwin, 2006, ISBN: 9780571288328

	or

	Poetry

· Lowell, Robert, Life Studies, Faber/Allen & Unwin, 2005, ISBN: 9780571207749
‘Grandparents’, ‘Commander Lowell’, ‘Terminal Days at Beverly Farms’, ‘Sailing Home from Rapallo’, ‘Memories of West Street and Lepke’, ‘Man and Wife’, ‘Skunk Hour’, ‘Waking in the Blue’

OR
	ELECTIVES: Extension

MODULE A: Genre

Elective 2: Crime Writing

In this elective students examine texts composed in a range of media that encompass and scrutinise a crime and its investigation. Students consider how crime writing has evolved by extending, reimagining and challenging the conventions of the traditional detective story. Crime writing presents unlimited combinations, subversions and transformations of the classic 'whodunit' murder mystery. It is often self-consciously and/or playfully reworking the elements of the ‘whodunit’. Some of the elements explored in the study of crime writing include how changing contexts and values have brought about changes in the traditional crime stories and resulted in new conventions, new understandings of what constitutes a crime and who plays the role of detective and even what ‘justice’ means. Students will also account for the increasing popularity of different forms of crime writing while the traditional detective stories continue to retain their appeal.

In this elective students are required to study at least three of the prescribed texts, as well as other texts of their own choosing. In their responding and composing they explore, analyse, experiment with and critically evaluate their prescribed texts and a range of other examples of this genre. They explore the diversity within the crime writing genre in a range of contexts and media.

	Prose Fiction
· James, P D, The Skull Beneath the Skin, Faber/Allen & Unwin, 2006, ISBN: 9780571228539
· Ondaatje, Michael, Anil’s Ghost, Picador, 2001, ISBN: 9780330480772 or Vintage/Random House USA, 2010, ISBN: 9780375724374

	or

	Drama

· Stoppard, Tom, ‘The Real Inspector Hound’, in Tom Stoppard: Plays 1, Faber/Allen & Unwin, 2005, ISBN: 9780571177653

	or

	Film

· Hitchcock, Alfred, Rear Window, Universal Pictures, 1954

OR

	ELECTIVES: Extension

MODULE A: Genre

Elective 3: Science Fiction
In this elective students explore texts that represent a spectrum of imagined worlds. Developments in science and technology, and their acceptance as progress, are at the core of science fiction. Science fiction texts may challenge the degree of acceptance of science and technology, and provoke controversy and debate about possibilities and the ramifications for humanity. These texts present a dynamic range of concerns, styles and textual forms. Science fiction texts reflect changing contexts and values. They may experiment with aspects of time and challenge and disrupt traditional perspectives on human form, morality, behaviour and power.

In this elective students are required to study at least three of the prescribed texts, as well as other texts of their own choosing. In their responding and composing they explore, analyse, experiment with and critically evaluate their prescribed texts and a range of other examples of this genre. They explore the diversity within the science fiction genre in a range of contexts and media.

	Prose Fiction

· Herbert, Frank, Dune, Hodder/Hachette, 2006, ISBN: 9780340839935
· Gibson, William, Neuromancer, Voyager/HarperCollins, 1996, ISBN: 9780006480419
· Huxley, Aldous, Brave New World, Vintage/Random House, 2004, ISBN: 9780099458166; or 2008, ISBN: 9780099518471

	or

	Film

· Kubrick, Stanley, 2001: A Space Odyssey, Warner Bros, 1968

MODULE B: Texts and Ways of Thinking

This module requires students to explore and evaluate a selection of texts relating to a particular historical period. It develops their understanding of the ways in which scientific, religious, philosophical or economic paradigms have shaped and are reflected in literature and other texts. (Reread English Stage 6 Syllabus, p 89.)

	ELECTIVES: Extension

MODULE B: Texts and Ways of Thinking

Elective 1: After the Bomb
In this elective students explore texts which relate to the period from the dropping of the atomic bombs on Hiroshima and Nagasaki up to the collapse of the Soviet Union and the dismantling of the Berlin Wall. A climate of Cold War anxiety permeates these texts in a number of ways. The texts may emerge from, respond to, critique, and shape our understanding of ways of thinking during this period. Many of these texts have a common focus on the personal and political ramifications of this era. They are often characterised by an intensified questioning of humanity and human beliefs and values. Experimentation with ideas and form may reflect or challenge ways of thinking during this period.

In this elective, students are required to study at least three of the prescribed texts, as well as other texts of their own choosing. In their responding and composing they explore, analyse, experiment with and critically evaluate their prescribed texts and a range of other appropriate examples. Texts should be drawn from a range of contexts and media, and should reflect the personal and political concerns of the post-war period.

	Prose Fiction

· Heller, Joseph, Catch-22, Vintage/Random House, 2004, ISBN: 9780099470465
· Le Carre, John, The Spy Who Came in From the Cold, Sceptre/Hachette, 2006, ISBN: 9780340937570

	or

	Drama

· Beckett, Samuel, Waiting for Godot, Faber/Allen & Unwin, 2006, ISBN: 9780571229116

	or

	Poetry

· Plath, Sylvia, Ariel, Faber/Allen & Unwin, 2005, ISBN: 9780571086269

‘Daddy’, ‘Lady Lazarus’, ‘The Applicant’, ‘Morning Song’, ‘Words’, ‘Fever 103°’, ‘The Arrival of the Bee Box’

	or

	Nonfiction

· Hersey, John, Hiroshima, Penguin, 2002, ISBN: 9780141184371

OR

	ELECTIVES: Extension

MODULE B: Texts and Ways of Thinking

Elective 2: Romanticism

In this elective students explore texts which relate to ways of thinking characteristic of Romanticism in the late 18th century until the mid 19th century. The Romantics valued the imagination, individualism and idealism. Romanticism is typified by the search for meaning through representations of the individual’s relationship with the natural world, and wider social and political contexts. Texts related to this period examine or affirm the power of the imagination to inform, illuminate and transform human experience. Experimentation with ideas and forms may reflect or challenge ways of thinking during this period.

In this elective, students are required to study at least three of the prescribed texts, as well as other texts of their own choosing. In their responding and composing they explore, analyse, experiment with and critically evaluate their prescribed texts and a range of other appropriate examples. Texts should be drawn from a range of contexts and media, and should reflect the concerns of the Romantic period.

	Prose Fiction

· Austen, Jane, Northanger Abbey, Penguin Red Classics, 2003, ISBN: 9780141028132

· Byatt, A S, Possession, Vintage/Random House, 1991, ISBN: 9780099800408
· Bronte, Emily,Wuthering Heights, Penguin Red Classics, 2006, ISBN: 9780141023540

	or

	Poetry
· Coleridge, Samuel Taylor, Samuel Taylor Coleridge: The Complete Poems, Penguin Classics, 1997, ISBN: 9780140423532
‘The Rime of the Ancient Mariner’ (1834), ‘Kubla Khan’, ‘This Lime-Tree Bower My Prison’, ‘Frost at Midnight’
· Keats, John, The Complete Poems, Penguin Classics, 1977, ISBN: 9780140422108
‘La Belle Dame sans Merci’, ‘To Autumn’, ‘Bright star! would I were steadfast as thou art’, ‘To Lord Byron’, ‘Ode to a Nightingale’, ‘Fancy’, ‘On the Sea’, ‘Ode on a Grecian Urn’

OR

	ELECTIVES: Extension

MODULE B: Texts and Ways of Thinking

Elective 3: Navigating the Global

In the late 20th century and early 21st century, the development towards a global culture has blurred traditional concepts and boundaries of time and space. Knowledge, values and culture have become at once global and local through the globalisation of communications. Choice and circumstance have created a range of individual and community responses to this changing reality: some have embraced or warily accepted it, while others have challenged or retreated from it. The ideas, language forms, features and structures of texts may reflect or challenge ways of thinking during this period.

In this elective students are required to study at least three of the prescribed texts, as well as other texts of their own choosing. In their responding and composing they explore, analyse, experiment with and critically evaluate their prescribed texts and a range of other appropriate examples. Texts should be drawn from a range of contexts and media and should reflect the relationships between the global and the local and the significance of these relationships to the life of the individual and their community.

	Prose Fiction

· Proulx, Annie, The Shipping News, Fourth Estate/HarperCollins, 1994, ISBN: 9781857022421

· Theroux, Paul, The Mosquito Coast, Penguin, 1982, ISBN: 9780140060898

· MacLeod, Alistair, Island, Vintage/Random House, 2002, ISBN: 9780099422327
‘The Boat’, ‘In the Fall’, ‘Second Spring’, ‘The Lost Salt Gift of Blood’, ‘Island’, ‘To Everything There is a Season’, ‘Winter Dog’, ‘As Birds Bring Forth the Sun’, ‘Vision’, ‘The Road to Rankin's Point’, ‘The Closing Down of Summer’, ‘The Tuning of Perfection’

	or

	Poetry

· Heaney, Seamus, Opened Ground: POEMS 1966–1996, Faber/Allen & Unwin, 2005, ISBN: 9780571194933
‘Digging’, ‘Personal Helicon’, ‘Funeral Rites’, ‘Punishment’, ‘Triptych’, ‘Casualty’, ‘The Strand at Lough Beg’

	or

	Film

· Coppola, Sofia, Lost in Translation, Universal Studios, 2003

MODULE C: Language and Values
This module requires students to investigate, explore and evaluate the ways in which language shapes and reflects culture and values. It allows students to focus on the study of language as they develop their understanding of values and the processes of valuing. (Reread English Stage 6 Syllabus, p 90.)

	ELECTIVES: Extension

MODULE C: Language and Values

Elective 1: Textual Dynamics

In this elective students explore the dynamic relationships between and among texts, and between texts and responders, and how these relationships reflect values in texts. Students consider how composers transform ideas and experience into texts through insight, imaginative powers and stylistic ingenuity, and how responders can be transformed, delighted and impassioned by their interaction with texts. Among the dynamics to be considered are the cleverness and joy of invention, the challenges and pleasures of reading and interpretation, and the conversations between and among texts. Narrative and linguistic playfulness, experimentation with traditional forms and originality are also focal points in an elective which considers the active and vital relationships that exist between responders, composers and texts.

In this elective students are required to study at least three of the prescribed texts as well as other texts of their own choosing. In their responding and composing they explore, analyse, experiment with and critically evaluate their prescribed texts and a range of other examples relating to this elective. Texts should be drawn from a range of contexts and media and reflect the interrelationships between composer, responder and texts.

	Prose Fiction

· Fowles, John, The French Lieutenant’s Woman, Vintage/Random House, 2005, ISBN: 9780099478331
· Calvino, Italo, If on a winter’s night a traveller, Vintage/Random House, 2002, ISBN: 9780099430896
· Dessaix, Robert, Night Letters, Picador, 1997, ISBN: 9780330359917

	or

	Film

· Potter, Sally, Orlando, Shock, 1992 (No subtitles)

OR

	ELECTIVES: Extension

MODULE C: Language and Values

Elective 2: Language and Gender

In this elective students explore through texts drawn from a range of media the idea that part of the role of language is to express and create the social identity of the speaker, of which gender is an important element. Students investigate, challenge and evaluate the ways in which language can be used to construct, perform or conceal masculine or feminine aspects of identity and their associated values through characters, voices and contexts. Language may express gender, but it also may provide a means of escaping strict limitations of conventional roles and values. There is a dynamic spectrum of possibilities and great flexibility in texts, as composers create voices and characters, and as characters themselves explore and challenge language and gender codes. Texts provide a playful and experimental space in which composers explore questions of identity through their language.

In this elective students are required to study at least three of the prescribed texts as well as other texts of their own choosing. In their responding and composing they explore, analyse, experiment with and critically evaluate their prescribed texts and a range of other examples in this elective. Texts should be drawn from a range of contexts and media and should reflect the interrelationships between language, gender and values.

	Prose Fiction

· Woolf, Virginia, Orlando, Penguin Classics, 2008, ISBN: 9780140622812

	or

	Drama

· Shakespeare, William, Twelfth Night, New Cambridge Shakespeare, Cambridge University Press, 2004, ISBN: 9780521535144; or Cambridge School Shakespeare, 2006, ISBN: 9780521618779

	or

	Poetry

· Tranter, John, The Floor of Heaven, University of Queensland Press, 2007, ISBN: 9780975698006 (order through Queensland office, ph 07 3346 8765)

	or

	Film

· Kapur, Shekhar, Elizabeth, Universal, 1999

Specific editions of the set text are listed. Schools, however, may use any suitable edition of the text selected, if the specified edition is unavailable. Where a text is quoted in an examination question it will be from the listed edition.

Alphabetical List of Prescribed Texts for HSC 2009–2014

	Author
	Title
	Publisher
	Course Details
	Type of Text

	Albee, Edward
	Who’s Afraid of Virginia Woolf?
	Vintage/Random House, ISBN 9780099285694
	Advanced Module A

Comparative Study of Texts and Context

Elective 2: Texts in Time
	Drama

	Austen, Jane
	Northanger Abbey
	Penguin Red Classics

ISBN 9780141028132
	Extension Module B

Texts and Ways of Thinking

Elective 2: Romanticism
	Prose Fiction

	Austen, Jane
	Pride and Prejudice
	Penguin Red Classics

ISBN 9780141028101
	Advanced Module A

Comparative Study of Texts and Context

Elective 1:

Exploring Connections
	Prose Fiction

	Auster, Paul
	The Invention of Solitude
	Faber/Allen & Unwin, ISBN

9780571288328
	Extension Module A

Genre

Elective 1: Life Writing
	Nonfiction

	Baillie, Alan
	The China Coin
	Puffin, ISBN

9780140347531
	ESL Area of Study: Belonging
	Prose Fiction

	Baker, Mark Raphael
	The Fiftieth Gate
	HarperCollins

ISBN 9780732258047
	Advanced Module C

Representation and Text

Elective 2:History and Memory
	Nonfiction

	Beckett, Samuel
	Waiting for Godot
	Faber/Allen & Unwin

ISBN 9780571229116
	Extension Module B

Texts and Ways of Thinking

Elective 1: After the Bomb
	Drama

	Bird, Carmel (ed)/Human Rights Commission
	The Stolen Children – Their Stories
	Random House

ISBN 9780091836894
	ESL Module A

Experience Through Language Elective 1: Australian Voices
	Nonfiction

	Blake, William
	Selected Poems
	Penguin Classics

ISBN 9780140424461
	Standard Module C

Texts and Society

Elective 2: Into the World
	Poetry

	Blixen, Karen
	Out of Africa
	Penguin

ISBN 9780141183336
	Extension Module A

Genre

Elective 1: Life Writing
	Nonfiction

	Board of Studies
	Speeches
	Website:

www.boardofstudies.nsw.edu.au

	Standard Module A

Experience Through Language Elective 1: Distinctive Voices

And

Advanced Module B

Critical Study of Texts
	Nonfiction

	Board of Studies
	Workplace and Community Texts
	Website: www.boardofstudies.nsw.edu.au
	Standard Module C

Texts and Society

Elective 1: The Global Village

And

Elective 2: Into the World

And

ESL Module B

Texts and Society

Elective 1: Living and Working in the Community
	Nonfiction

	Board of Studies
	Academic English
	Website: www.boardofstudies.nsw.edu.au
	ESL Module B

Texts and Society

Elective 2: Academic English
	Nonfiction

	Bronte, Charlotte
	Jane Eyre
	Penguin Classics ISBN 9780141441146
	Advanced Module B

Critical Study of Texts
	Prose Fiction

	Bronte, Emily
	Wuthering Heights
	Penguin Red Classics
ISBN 9780141023540
	Extension Module B

Texts and Ways of Thinking

Elective 2: Romanticism
	Prose Fiction

	Browning, Elizabeth

Barrett
	Aurora Leigh and Other Poems
	Penguin Classics ISBN

9780140434125
	Advanced Module A

Comparative Study of Texts and Context

Elective 2: Texts in Time
	Poetry

	Burke, J C
	The Story of Tom Brennan
	Random House

ISBN 9781741660920
	Standard Module C

Texts and Society

Elective 2: Into the World

And

ESL Module A

Experience Through Language Elective 1: Australian Voices
	Prose Fiction

	Burns, Joanne
	on a clear day
	ETT Imprints,

ISBN 9780702223754

	Standard Module A

Experience Through Language

Elective 1: Distinctive Voices

And

ESL Module A

Experience Through Language Elective 1: Australian Voices
	Poetry

	Byatt, A S
	Possession
	Vintage/Random House, ISBN 9780099800408
	Extension Module B

Texts and Ways of Thinking

Elective 2: Romanticism
	Prose Fiction

	Calvino, Italo
	If on a winter’s night a traveller
	Vintage/Random House, ISBN 9780099430896
	Extension Module C

Language and Values

Elective 1: Textual Dynamics
	Prose Fiction

	Carey, Peter
	True History of the Kelly Gang
	Vintage/Random House, ISBN 9781741660340 or ISBN 9781741667639
	Advanced Module C

Representation and Text

Elective 2:History and Memory
	Prose Fiction

	Cleven, Vivienne et al (eds)
	Contemporary Indigenous Plays

(Harrison, Jane, ‘Rainbow’s End)
	Currency Press,

ISBN

9780868197951
	Area of Study: Belonging

And

ESL Area of Study: Belonging
	Drama

	Coleridge, Samuel Taylor
	Samuel Taylor Coleridge: The Complete Poems
	Penguin Classics

ISBN 9780140423532
	Extension Module B

Texts and Ways of Thinking

Elective 2: Romanticism
	Poetry

	Coppola, Sofia
	Lost in Translation
	Universal Studios
	Extension Module B
Texts and Ways of Thinking
Elective 3: Navigating the Global
	Film

	Cox, Deb
	Seachange Series 2
	ABC
	Standard Module A

Experience Through Language

Elective 2: Distinctively Visual

And

ESL Module A

Experience Through Language

Elective 2: Australian Visions
	Media

	Daldry, Stephen
	Billy Elliot
	Universal Studios
	Standard Module C

Texts and Society

Elective 2: Into the World

And

ESL Area of Study: Belonging
	Film

	Day, Marele
	The Life and Crimes of Harry Lavender
	Allen & Unwin, ISBN 9781864487725
	Standard Module A

Experience Through Language

Elective 1: Distinctive Voices
	Prose Fiction

	De Heer, Rolf
	Ten Canoes
	AV Channel/Madman
	Area of Study: Belonging
	Film

	Dessaix, Robert
	Night Letters
	Picador

ISBN 9780330359917
	Extension Module C Language and Values

Elective 1: Textual Dynamics
	Prose Fiction

	Dickens, Charles
	Great Expectations
	Penguin Red Classics

ISBN 9780141023533
	Area of Study: Belonging

	Prose Fiction

	Dickinson, Emily
	Selected Poems of Emily Dickinson (ed James Reeves)
	Heinemann Education, ISBN 9780435150235
	Area of Study: Belonging

And

ESL Area of Study: Belonging
	Poetry

	Dobson, Rosemary

	Selected Poems
	Website: www.boardofstudies.nsw.edu.au

	Advanced Module A

Comparative Study of Texts and Context

Elective 1:

Exploring Connections
	Poetry

	Donne, John
	Selected Poetry
	Penguin Poetry Library, ISBN
9780140585186
	Advanced Module A

Comparative Study of Texts and Context

Elective 1: Exploring Connections
	Poetry

	Edson, Margaret
	W;t
	Nick Hern/Currency

Press ISBN 9781854594587
	Advanced Module A

Comparative Study of Texts and Context

Elective 1: Exploring Connections
	Drama

	Enright, Nick
	A Man with Five Children
	Currency Press

ISBN 9780868196916
	Standard Module C

Texts and Society

Elective 1: The Global Village
	Drama

	Fitzgerald, F Scott
	The Great Gatsby
	Penguin Red Classics ISBN 9780141023434
	Advanced Module A

Comparative Study of Texts and Context

Elective 2: Texts in Time
	Prose Fiction

	Fowles, John
	The French Lieutenant’s Woman
	Vintage/Random House, ISBN 9780099478331
	Extension Module C Language and Values

Elective 1: Textual Dynamics
	Prose Fiction

	Frears, Stephen
	The Queen
	Icon
	Advanced Module C:
Representation and Text Elective 2: History and Memory
	Film

	Gaita, Raimond
	Romulus, My Father
	Text Publishing

ISBN 9781876485177 or 9781921145759
	Area of Study: Belonging

	Nonfiction

	Gibson, William
	Neuromancer
	Voyager/

HarperCollins, ISBN 9780006480419
	Extension Module A

Genre

Elective 3: Science Fiction
	Prose Fiction

	Goldsworthy, Peter
	Maestro
	HarperCollins

ISBN 9780732281489
	Standard Module A

Experience Through Language

Elective 2: Distinctively Visual

And

ESL Module A

Experience Through Language

Elective 2: Australian Visions
	Prose Fiction

	Guterson, David
	Snow Falling on Cedars
	Bloomsbury/
Allen & Unwin, ISBN 9780747590040 or 9780747522669
	Advanced Module C

Representation and Text

Elective 1:

Conflicting Perspectives
	Prose Fiction

	Haddon, Mark
	The Curious Incident of the Dog in the Night-time
	Red Fox/Random House, ISBN 9780099456766
	Standard Module B

Close Study of Text

	Prose Fiction

	Harwood, Gwen
	Selected Poems
	Penguin, ISBN 9780141006680
	Advanced Module B

Critical Study of Texts
	Poetry

	Heaney, Seamus
	Opened Ground: POEMS 1966–1996

	Faber/Allen & Unwin, ISBN 9780571194933
	Extension Module B

Texts and Ways of Thinking

Elective 3:

Navigating the Global
	Poetry

	Heller, Joseph
	Catch-22
	Vintage/Random House, ISBN 9780099470465
	Extension Module B

Texts and Ways of Thinking

Elective 1: After the Bomb
	Prose Fiction

	Herbert, Frank
	Dune
	Hodder/Hachette

ISBN 9780340839935
	Extension Module A

Genre

Elective 3 Science Fiction
	Prose Fiction

	Herrick, Steven
	The Simple Gift
	University of Queensland Press

ISBN 9780702231339
	Area of Study: Belonging
	Poetry

	Hersey, John
	Hiroshima
	Penguin, ISBN 9780141184371
	Extension Module B

Texts and Ways of Thinking

Elective 1: After the Bomb
	Nonfiction

	Hitchcock, Alfred
	Rear Window
	Universal Pictures
	Extension Module A

Genre

Elective 2: Crime Writing
	Film

	Hughes, Ted
	Birthday Letters
	Faber/Allen & Unwin, ISBN 9780571194735
	Advanced Module C: Representation and Text. Elective 1:

Conflicting Perspectives
	Poetry

	Huxley, Aldous
	Brave New World
	Vintage/Random House ISBN 9780099458166 or 9780099518471
	Extension Module A

Genre

Elective 3: Science Fiction
	Prose Fiction

	Ibsen, Henrik
	A Doll’s House
	Cambridge University Press, ISBN 9780521483421
	Advanced Module B

Critical Study of Texts
	Drama

	James, P D
	The Skull Beneath the Skin
	Faber/Allen & Unwin, ISBN 9780571228539
	Extension Module A

Genre

Elective 2: Crime Writing
	Prose Fiction

	Jhabvala, Ruth Prawer
	Heat and Dust
	John Murray/

Hachette, ISBN 9780719561771
	Area of Study: Belonging

And

ESL Area of Study: Belonging
	Prose Fiction

	Jones, Gail
	Sixty Lights
	Vintage/Random House, ISBN 9780099472032
	Advanced Module B

Critical Study of Texts
	Prose Fiction

	Kapur, Shekhar
	Elizabeth
	Universal Pictures
	Extension Module C
Language and Values

Elective 2:

Language and Gender
	Film

	Keats, John
	The Complete Poems
	Penguin Classics

ISBN 9780140422108
	Extension Module B

Texts and Ways of Thinking

Elective 2: Romanticism
	Poetry

	Kingston, Maxine Hong
	The Woman Warrior: Memoirs of a Girlhood Among Ghosts
	Picador, ISBN 9780330264006
	Advanced Module C

Representation and Text

Elective 2:History and Memory
	Prose Fiction

	Koch, Christopher
	The Year of Living Dangerously
	Vintage/Random House, ISBN 9781863306133
	Standard Module C

Texts and Society

Elective 1: The Global Village
	Prose Fiction

	Komninos

	komninos by the kupful
	University of Queensland Press

ISBN 9780702226304
	ESL Module A

Experience Through Language

Elective 1: Australian Voices
	Poetry

	Krakauer, Jon
	Into the Wild
	Pan Macmillan

ISBN 9780330351690 or 9780330453677
	Standard Module B

Close Study of Text
	Nonfiction

	Kubrick, Stanley
	2001: A Space Odyssey
	Warner Bros
	Extension Module A

Genre

Elective 3: Science Fiction
	Film

	Lahiri, Jhumpa
	The Namesake
	HarperCollins, ISBN

9780006551805 or

9780007245895
	Area of Study: Belonging
	Prose Fiction

	Lawson, Henry
	The Penguin Henry Lawson Short Stories
	Penguin

ISBN 9780140092158
	Standard Module A

Experience Through Language

Elective 2: Distinctively Visual
	Prose Fiction (short stories)

	Le Carre, John
	The Spy Who Came In From the Cold
	Sceptre/Hachette

ISBN 9780340937570
	Extension Module B

Texts and Ways of Thinking

Elective 1: After the Bomb
	Prose Fiction

	Levertov, Denise
	Selected Poems
	Website: www.boardofstudies.nsw.edu.au
	Advanced Module C

Representation and Text

Elective 2:History and Memory
	Poetry

	Levinson, Barry
	Wag the Dog
	Roadshow
	Advanced Module C

Representation and Text

Elective 1:

Conflicting Perspectives
	Film

	Lowell, Robert
	Life Studies
	Faber/Allen & Unwin

ISBN 9780571207749
	Extension Module A

Genre

Elective 1: Life Writing
	Poetry

	Luhrmann, Baz
	Strictly Ballroom
	Fox
	Area of Study: Belonging

And

ESL Module A

Experience Through Language

Elective 2: Australian Visions
	Film

	MacLeod, Alistair
	Island
	Vintage/Random House, ISBN 9780099422327
	Extension Module B

Texts and Ways of Thinking

Elective 3:

Navigating the Global
	Prose Fiction (Short Stories)

	Malouf, David
	Fly Away Peter
	Random House

ISBN 9780099273820
	Standard Module B

Close Study of Text
	Prose Fiction

	Miller, Arthur
	The Crucible: A Play in Four Acts
	Penguin Modern Classics, ISBN 9780141182551
	Area of Study: Belonging
	Drama

	Misto, John
	The Shoe-Horn Sonata
	Currency Press

ISBN 9780868194813
	Standard Module A

Experience Through Language

Elective 2: Distinctively Visual

And

ESL Module A

Experience Through Language

Elective 2: Australian Visions
	Drama

	Modjeska, Drusilla
	The Orchard
	Picador, ISBN 9780330356558
	Extension Module A

Genre

Elective 1: Life Writing
	Nonfiction

	Multicultural Programs Unit, NSW DET
	Making Multicultural Australia
	Website: http://www.multiculturalaustralia.edu.au
	ESL Area of Study: Belonging
	Multimedia

	Nowra, Louis
	Così
	Currency Press

ISBN

9780868194035
	Standard Module B

Close Study of Text
	Drama

	Noyce, Phillip
	Rabbit-Proof Fence
	Magna Pacific
	ESL Area of Study: Belonging
	Film

	Ondaatje, Michael
	In the Skin of a Lion
	Picador/Macmillan

ISBN 9780330301831
	Advanced Module B

Critical Study of Texts
	Prose Fiction

	Ondaatje, Michael
	Anil’s Ghost
	Picador, ISBN 9780330480772 or Vintage/Random House USA, 2010 ISBN 9780375724374
	Extension Module A

Genre

Elective 2: Crime Writing
	Prose Fiction

	Orwell, George
	George Orwell: Essays
	Penguin, ISBN 9780141183060
	Advanced Module B

Critical Study of Texts
	Nonfiction

	Owen, Wilfred
	War Poems and Others
	Random House

ISBN 9780900882463
	Standard Module B

Close Study of Text
	Poetry

	Pacino, Al
	Looking for Richard
	Fox
	Advanced Module A

Comparative Study of Texts and Context

Elective 1:

Exploring Connections
	Film

	Paterson, A B
	Penguin Banjo Paterson Collected Verse
	Penguin, ISBN

9780140146219

	Standard Module A

Experience Through Language

Elective 1: Distinctive Voices
	Poetry

	Plath, Sylvia
	Ariel
	Faber/Allen & Unwin

ISBN 9780571086269
	Extension Module B

Texts and Ways of Thinking

Elective 1: After the Bomb
	Poetry

	Potter, Sally
	Orlando
	Shock Records
	Extension Module C Language and Values

Elective 1:

Textual Dynamics
	Film

	Proulx, Annie
	The Shipping News
	Fourth Estate/
HarperCollins

ISBN 9781857022421
	Extension Module B

Texts and Ways of Thinking

Elective 3:

Navigating the Global
	Prose Fiction

	Pung, Alice
	Unpolished Gem
	Black Inc, ISBN 9781863951586
	Standard Module C

Texts and Society

Elective 2: Into the World

And

ESL Area of Study: Belonging
	Nonfiction

	Robertson, Geoffrey
	The Justice Game
	Vintage/Random House, ISBN

9780099581918

	Advanced Module C

Representation and Text

Elective 1:

Conflicting Perspectives
	Nonfiction

	Russell, Willy
	Educating Rita
	Longman/Pearson Education, ISBN 9780582060135
	Standard Module C

Texts and Society

Elective 2: Into the World

And

ESL Area of Study: Belonging
	Drama

	Scott, Ridley
	Blade Runner – Director’s Cut or

Final Cut
	Warner Bros
	Advanced Module A

Comparative Study of Texts and Context

Elective 2: Texts in Time
	Film

	Shakespeare, William
	As You Like It
	New Cambridge Shakespeare, ISBN 9780521294126; or Cambridge School Shakespeare, ISBN 9780521666367
	Area of Study: Belonging
	Shakespeare

	Shakespeare, William
	Hamlet
	New Cambridge Shakespeare
ISBN 9780521532525; or Cambridge School Shakespeare, ISBN 9780521618748
	Advanced Module B

Critical Study of Texts
	Shakespeare

	Shakespeare, William
	Julius Caesar
	New Cambridge Shakespeare

ISBN 9780521535137; or Cambridge School Shakespeare, ISBN 9780521409032 or 9780521706773
	Advanced Module C

Representation and Text

Elective 1:

Conflicting Perspectives
	Shakespeare

	Shakespeare, William
	King Richard III
	New Cambridge Shakespeare
ISBN 9780521276320; or Cambridge School Shakespeare, ISBN 9780521618731
	Advanced Module A

Comparative Study of Texts and Context

Elective 1:

Exploring Connections
	Shakespeare

	Shakespeare, William
	The Merchant of Venice
	New Cambridge Shakespeare, ISBN

9780521532518; or

Cambridge School Shakespeare, ISBN

9780521618755
	Standard Module B

Close Study of Text
	Drama

	Shakespeare, William
	Twelfth Night
	New Cambridge Shakespeare

ISBN 9780521535144; or Cambridge School Shakespeare, ISBN 9780521618779
	Extension Module C

Language and Values

Elective 2:

Language and Gender
	Drama

	Shaw, George Bernard
	Pygmalion
	Penguin, ISBN 9780141439501

	Standard Module A

Experience Through Language

Elective 1: Distinctive Voices
	Drama

	Shelley, Mary
	Frankenstein
	Penguin Red Classics ISBN 9780141024448
	Advanced Module A

Comparative Study of Texts and Context

Elective 2: Texts in Time
	Prose Fiction

	Sitch, Rob
	The Castle
	Roadshow
	Standard Module C

Texts and Society

Elective 1: The Global Village

And

ESL Module A

Experience Through Language

Elective 1: Australian Voices
	Film

	Skrzynecki, Peter
	IMMIGRANT CHRONICLE
	University of Queensland Press

ISBN 9780702233876
	Area of Study: Belonging

And

ESL Area of Study: Belonging
	Poetry

	Slessor, Kenneth
	Selected Poems
	Angus & Robertson/

HarperCollins, ISBN 9780207182983
	Advanced Module B

Critical Study of Texts
	Poetry

	Smithsonian National Museum of American History
	September 11– Bearing Witness

	Website:

http://americanhistory.si.edu/september11/
	Advanced Module C

Representation and Text

Elective 2:History and Memory
	Multimedia

	Stewart, Douglas
	Selected Poems
	Website:

www.boardofstudies.nsw.edu.au
	Standard Module A

Experience Through Language

Elective 2: Distinctively Visual

And

ESL Module A

Experience Through Language

Elective 2: Australian Visions
	Poetry

	Stoppard, Tom
	‘The Real Inspector Hound’ in Tom Stoppard: Plays 1
	Faber/Allen & Unwin

ISBN 9780571177653
	Extension Module A

Genre

Elective 2: Crime Writing
	Drama

	Tan, Amy
	The Joy Luck Club
	Vintage/Random House, ISBN 9780749399573
	Area of Study: Belonging
	Prose Fiction

	Theroux, Paul
	The Mosquito Coast
	Penguin, ISBN 9780140060898
	Extension Module B

Texts and Ways of Thinking

Elective 3:

Navigating the Global
	Prose Fiction

	Thomson, Katherine
	Diving for Pearls
	Currency Press

ISBN 9780868193236
	ESL Module A

Experience Through Language Elective 1: Australian Voices
	Drama

	Tranter, John
	The Floor of Heaven
	University of Queensland Press ISBN 9780975698006
	Extension Module C
Language and Values

Elective 2:

Language and Gender
	Poetry

	Tykwer, Tom
	Run Lola Run
	Sony Pictures
	Standard Module A

Experience Through Language

Elective 2: Distinctively Visual
	Film

	Watson, Ken (Ed)
	At the Round Earth’s Imagined Corners
	Phoenix Education

ISBN 9780949898937
	Standard Module C

Texts and Society

Elective 2: Into the World
	Poetry

	Weir, Peter
	Witness
	Paramount
	Standard Module B

Close Study of Text
	Film

	Weldon, Fay
	Letters to Alice on First Reading Jane Austen
	Sceptre/Hachette

ISBN 9780340589373

	Advanced Module A:

Comparative Study of Texts and Context

Elective 1:

Exploring Connections
	Nonfiction

	Welles, Orson
	Citizen Kane
	Warner Bros
	Advanced Module B

Critical Study of Texts
	Film

	Whelan, Peter
	The Herbal Bed
	Josef Weinberger/

Hal Leonard Australia

ISBN 9780856762239
	Advanced Module C Representation and Text Elective 1:

Conflicting Perspectives
	Drama

	White, Patrick
	The Aunt’s Story
	Vintage/Random House, ISBN 9780099324010 or 9781741667585
	Advanced Module A

Comparative Study of Texts and Context

Elective 1:

Exploring Connections
	Prose Fiction

	Wikimedia
	Wikipedia– The Free Encyclopedia
	Website:

www.wikipedia.org
	Standard Module C

Texts and Society

Elective 1: The Global Village
	Multimedia

	Winch, Tara June
	Swallow the Air
	University of Queensland Press ISBN 9780702235214
	Area of Study: Belonging
and
ESL Area of Study: Belonging
	Prose Fiction

	Winton, Tim
	Cloudstreet
	Penguin, ISBN 9780140273984
	Advanced Module B

Critical Study of Texts
	Prose Fiction

	Woolf, Virginia
	A Room of One’s Own
	Penguin Classics

ISBN

9780141018980
	Advanced Module A

Comparative Study of Texts and Context

Elective 2: Texts in Time
	Nonfiction

	Woolf, Virginia
	Orlando
	Penguin Classics, ISBN 9780140622812
	Extension Module C

Language and Values

Elective 2:

Language and Gender
	Prose Fiction

	Wright, Judith
	Collected Poems 1942-1985
	Angus & Robertson

ISBN 9780207181351
	Standard Module B

Close Study of Text
	Poetry

	Yeats, William Butler
	W B Yeats: Poems selected by Seamus Heaney
	Faber/Allen & Unwin, ISBN : 9780571222964
	Advanced Module B

Critical Study of Texts

	Poetry

	Yolen, Jane
	Briar Rose
	Tor Books, ISBN 9780765342300
	Standard Module B

Close Study of Text
	Prose Fiction

Annotations of Texts

Annotations have been developed as explanations for the selection of texts prescribed in English courses for the Higher School Certificate in 2009–2014.

These explanations are based on the criteria established by the Board of Studies for the selection of texts appropriate for study for the Higher School Certificate and are intended to support specified aspects of the English courses. The criteria include:

· merit and cultural significance

· needs and interests of course candidature

· challenging teaching and learning opportunities.

The annotations assist in the selection of texts for particular candidatures and provide some suggestions for approaching teaching and learning. They are not prescriptive and do not offer guidelines for the interpretation of texts, electives or modules.

These annotations are presented in alphabetical order and are available on the Board of Studies website at: www.boardofstudies.nsw.edu.au.

