
​​​​​​

	[image: image1.png]

 ELA CCGPS UNIT PLANNER: GRADE 1, 2nd 9 WEEKS, PART 1

This unit is provided as a sample of available resources and tasks; it is for informational purposes only. It is your responsibility to investigate the resources listed here to determine their value and appropriateness for your district. GaDOE does not endorse or recommend the purchase or use of any particular resource.

	READING FOCUS: LITERARY

THEME: Inventing Fun

	PART 1 EXTENDED TEXT (4.5 WEEKS):

Charlie and the Chocolate Factory*, Roald Dahl (*text is a read-aloud)

THEMATICALLY CONNECTED SHORT TEXTS

Meggie Moon, Elizabeth Baguely

Freckle Juice, Judy Bloom (370 L)

Hurricane, David Weisner (460L)

“I Built a Fabulous Machine” It’s Raining Pigs and Noodles, Jack Prelutsky

“Invention” Where the Sidewalk Ends, Shel Silverstein

“Put Something In” A Light in the Attic, Shel Silverstein

“Homework Machine” Where the Sidewalk Ends, Shel Silverstein

	

 ELA CCGPS UNIT PLANNER: GRADE 1, 2nd 9 WEEKS, PART 2

	READING FOCUS: INFORMATIONAL

THEME: Inventing Our World

	PART 2 EXTENDED TEXT (4.5 WEEKS):

Used in mini-lessons:

What’s the Big Idea Ben Franklin? – J. Fritz (830L)

Picture Book of Benjamin Franklin – D. Adler (730L)

Picture Book of Thomas Jefferson – D. Adler (700L)

THEMATICALLY CONNECTED SHORT TEXTS (mixture of literary and informational):

1. Pebble Go biography series (resources for writer’s workshop)

2. Rookie biography series

3. www.pebblego.com
(check your county’s virtual library system for access)

SUPPLEMENTARY MATERIAL:

Used during read-aloud for connection to science topics or for repeated lessons if extra practice is needed:

Picture Book of Thomas Alva Edison - D. Adler (700L)

Listen Up! Alexander Graham Bell's Talking Machine – Monica Kulling

	PART 1 WRITING FOCUS: Informative/Explanatory

Assessment #1 (after the first 2 weeks)

INFORMATIVE/EXPLANATORY: You have learned how important it is for inventors to give clear directions for their ideas. Pretend that you are a character from Meggie Moon and give clear directions for how to create something fun out of the materials you have been given (“junk” – old box, paper, paint, recyclables…). Teacher can provide materials for small groups or individuals.

Assessment #2: Choose one of the following for the final assessment for GRADE 1, 2nd 9 WEEKS, PART 1:

INFORMATIVE/EXPLANATORY: You have learned how important it is for inventors to give clear directions for their ideas. Sharon (Freckle Juice) wrote a recipe for how to get freckles. Write a recipe with clear directions for how to change something about yourself. For example, longer or shorter hair, more or less freckles, taller or shorter, etc.

OR

INFORMATIVE/EXPLANATORY: You have learned how important it is for inventors to give clear directions for their ideas. Pretend that you work in Willy Wonka’s factory and are the inventor of s’mores. Using the materials given, build a s’more and write clear how-to instructions for making s’mores.

Project to be presented at the end of four and a half weeks:

SPEAKING / LISTENING: Inventor’s Day! Students will present inventions of their own. Presentations should include the name of the invention, its purpose, and how it was made. (at-home project)

--

PART 2 WRITING FOCUS: Informative/Explanatory

SPEAKING AND LISTENING

Choose one of the following to be done at home and presented in class (assign to be completed at the end of the next four and a half weeks):

Create a themed box (like the Ben Box used in class for Benjamin Franklin) about an inventor of your choice. Include at least 8 items in your box that represent the life and important events of your inventor. Be prepared to share and explain how the items represent your inventor. Use the rubric as a guide.

OR

Create a timeline for a famous inventor. Include important events in your inventor’s life. Be sure to label each event with a date and caption. Pictures can be printed or hand-drawn. Be prepared to share and explain each event on your timeline. Use the rubric as a guide.

INFORMATIVE/EXPLANATORY

After the first two weeks:

We have read many biographies about famous inventors in class. When a person writes the story of his or her own life, it is called and autobiography. Use our report graphic organizer to collect information about yourself. Write a report telling important facts about you!

Assessment #2 (end of unit)

(This is an extended project that will be created in class and used as a final assessment.)

Create an informational chapter book. Using our Rookie or Pebble Go biographies and the graphic organizer learned in class, research 5 people to report about. Create a cover, title page, table of contents, glossary, and index for your book. We will share these with our parents as real authors would – a book signing!

Celebration!

Book Signing: Students create invitations for parents to attend a brief book signing. Discuss in advance what an author might write when signing his or her book to a fan. Hold the book signing at the very start of the day so that parents can attend on their way to work. Set up the desks in a horse shoe and give each child his or her book and a fancy pen. When parents come in, students read their books individually and explain the process used to create it. Then students autograph the book and give it to parents.

	PART 1 RESEARCH CONNECTIONS - Suggested topics:

Authors as inventors:

Judy Blume (http://www.judyblume.com/kids.php)

Shel Silverstein (http://www.shelsilverstein.com/html/home.html)

Roald Dahl (http://www.roalddahl.com/)

“How It’s Made” (Season 5, Episode 16: luxury chocolates)

http://science.discovery.com/fansites/howitsmade/episode-guide/episode-guide-tab-06.html
“How’d That Get On My Plate?” (Food Network: how milk chocolate is made)

http://www.foodnetwork.com/videos/making-milk-chocolate/26595.html
“Unwrapped” (Food Network)

Bubble gum: http://www.foodnetwork.com/videos/unwrapped-bubblegum/671.html
Visit Hershey: http://www.foodnetwork.com/videos/visit-hershey/1166.html
Chocolate delights: http://www.foodnetwork.com/videos/chocolate-delights/1534.html
Candy making: http://www.foodnetwork.com/videos/candy-making/1512.html
Jawbreakers: http://www.foodnetwork.com/videos/jaw-breakers/1348.html
PART 2 RESEARCH CONNECTIONS – Suggested topics:

Suggested topics:

Light / Electricity

http://inventors.about.com/od/tstartinventions/a/Nikola_Tesla.htm
http://sciencekids.co.nz/gamesactivities/lightshadows.html
Sound

http://inventors.about.com/od/gstartinventions/a/gramophone.htm
http://www.sciencekids.co.nz/sciencefacts/sound.html
http://www.sciencekids.co.nz/gamesactivities/changingsounds.html
Alexander Graham Bell: http://www.biography.com/people/alexander-graham-bell-9205497
both of these topics should be tied back to first grade science standards

PART 1 ROUTINE WRITING – Suggested topics:

Charlie and the Chocolate Factory

Favorite or least favorite character and why (be sure to use reasons from the text)

When Charlie finds the dollar in the street, spend it or take it straight home to family? (be sure to use text-based reasons)

Reflecting back… which of the rooms would be most likely to make you break the rules? Why?

Invent your own lickable wallpaper – Use descriptive words to help the reader imagine your invention. Illustrate.

Meggie Moon

Tell about a time when you were bored. How did you fix it?

Why don’t Digger and Tiger want to play with Meggie when she first arrives?

There is a famous saying, “One man’s trash is another man’s treasure.” Tell about a time when you used your imagination with an old box or other discarded items.

There is a famous saying, “One man’s trash is another man’s treasure.” How does that saying apply to the story Meggie Moon?
PART 2 ROUTINE WRITING – Suggested integration (diaries, exit slips, brief response, journal, etc.):

Benjamin Franklin:

Show item from “Ben Box” and have students write to explain the association to Ben Franklin

Students write about something to be added to the “Ben Box” and why.

I think Benjamin Franklin’s best invention was …. because….

Benjamin Franklin voted for our country’s bird to be a wild turkey rather than the bald eagle. Which bird do you think is a better choice? Why?

Thomas Jefferson:

I think Thomas Jefferson’s best invention was…. because…

Thomas Jefferson designed Monticello to have many fireplaces. Why do you think he did this?

Design and label your dream house for your family. Create a blueprint.

Thomas Alva Edison:

Write a list of sources of light.

Write a list of ways that your family uses electricity.

Alexander Graham Bell:

Tell three reasons your family uses the telephone.

Write to tell how telephones have changed. (a good idea to research and show students how phones have changed to prompt a better understanding before writing –pictures!)

	LANGUAGE, FOUNDATIONS, SPEAKING AND LISTENING FOCUSES

	Print features:

Model spacing, punctuation, capitalization in all dictated work

Draw attention to print features when reading with big book and/ or lifted text that all can see

Model / edit print features in daily morning message

Compare/ discuss print feature differences between prose and poetry

Phonological Awareness:

Model sound blending when writing dictated work or morning message

Direct teaching of long vs. short vowels

Students identify long and short vowels in reading passages and create t-chart

Students should be prompted to use blending strategies when reading

Phonics and Word Recognition

Direct teaching of consonant digraphs, sight words, syllables, inflectional endings, and long vowel patterns

All of the above can be practiced by identifying in the context of readings, and lifted texts

Fluency

Choral reading of poems

Repeated readings of short texts

Rehearsal of using punctuation to guide pausing, stopping, and voice intonation

Timed / recorded readings – students should listen to recordings and be given an opportunity to self-evaluate and try again

Instruct to re-read sentences from the beginning when stopping for decoding has been necessary
English Grammar Conventions in Writing and Speaking

Direct instruction in correct handwriting and spacing (one finger-space between words)

Model correct grammar in all communication (writing and speaking)

Edit incorrect grammar in daily morning message

Writing mini-lessons on writing types of sentences

Students write one of each type of sentence (declarative, interrogative, imperative, and exclamatory) about unit literature

Writing mini-lesson on using conjunctions (and, because, but, so, or) to combine two short sentences

Grammar should be a component of all speaking or writing rubrics
Standard English Conventions in Capitalization, Punctuation, and Spelling when Writing

Model daily in morning message

Edit daily in morning message

Mini lesson: choral read same sentences with different punctuation. Discuss voice inflection changes as well as meaning changes

Direct instruction in capitalization of proper nouns as well as practice in morning message and daily writing assignments

Direct instruction of commas in a series – can be practiced with lists of materials needed in how-to writing

Commas in dates to be rehearsed in morning message and biography timelines in second 4 1/2 weeks

Clarify Meanings of Unknown and Multiple Meaning Words

Use cloze passages (can be from unit texts, copy passage and white out key words) to practice context strategy for meanings of words

Write sentences with one “silly” word and rehearse using context of sentence to determine meaning of silly word

Rehearse context strategy in all guided reading groups.

Direct teach inflectional endings – meaning change from past, to present, to future. Model using the inflectional ending to determine past, present, or future in context

Illustrate and label multi-meaning words

Read Dear Deer and discuss examples

Mini-lesson: given “bat” (for example), how will I know which meaning the author intends? Context!
Relationships between Words and Nuances in Meaning

Use vocabulary maps (ie. http://www.usd379.org/images/pages/N1511/Picture%208.png)

Play “Which of these things is not like the others?” (sorting things by category)

Student-made dictionaries or glossaries – teach to define words by key attributes

Illustrate words by real-life connections (ie. Draw places that are “cozy”)

Small groups illustrate shades of meaning (big, large, huge, gigantic, etc.)

Use Words Acquired in Lessons, Reading, and Conversation

Model use of new words

Tally mark number of times a new word (that has been focused on in a lesson) is used in class.

Ring a bell whenever a “focus word” has been used correctly in speaking or writing

Participate in Collaborative Conversations

Regularly use Think-Pair-Share, Numbered Heads, etc. to allow students to briefly discuss idea from text or a posed question (students should be taught how to partner-up quickly and turn back to teacher quickly from the start of the year for this to be effective)

Small group discussion – give popsicle stick to be passed in group for turn-taking

Direct teach appropriate listening behaviors for small or large group; reward for good “audience skills”

Directly practice building on another’s comment – allow students to form a train as they add to or question another’s idea; allow original commenter to respond if needed

Ask and Answer Questions about Texts and Other Media

Model asking and answering questions about text and other media

Allow other students to answer a student’s question

DLTA (Directed Listening Thinking Activity): using pre-determined stopping points, record predictions and questions, confirm / deny/ answer former predictions and questions, make new ones, and read on

Ask and Answer Questions for Clarification of a Speaker

Model appropriate commentary and questions

Allow student speakers to “call on” 1-2 students for commentary or question

Create note cards of planned questions for formal speakers – discuss appropriate questions for the topic

Describe People, Places, Things, and Events with Relevant Details and Clarity

Include appropriate description and clarity in rubrics for presentations

Model presentations at time of assignment (i.e., Model how-to invention when assigning and model “Ben Box” for students creating their own box)

Add Visuals to Clarify Ideas

Examine instructions (during explanatory writing) with and without illustrations; discuss what illustrations add

Examine photographs in fiction and non-fiction texts and determine what additional information can be learned

Tie above to need for visuals in presentations

Include visuals in rubrics for presentations

Produce Complete Sentences when Appropriate

Complete sentences should be included in all rubrics (along with grammar)

Model use of complete sentences

When complete sentences are not used, model it correctly and/or ask for same information in a complete sentence

	SKILL BUILDING TASKS

This unit is intended to meet the shared reading and writing workshop segments of a balanced literacy program. Reading foundation standards (RF), while reinforced in this unit, should be taught directly during daily guided reading and explicit phonics instruction.

The following tasks are meant to occur during the first four and a half weeks of Shared Reading and Writer’s Workshop. The tasks for Shared Reading are listed first, followed by Explanatory Writing tasks. Charlie and the Chocolate Factory is meant to be the extended text read during read-aloud time. Tasks listed for Charlie and the Chocolate Factory can be used as culminating activities when the novel is complete or used intermittently between other texts. The assessments tie the three segments of language arts together.

	ESSENTIAL QUESTION: In what ways can cover art and the title of a book influence what we think about a book before we read it?

	Task: Pre-reading: Directed Listening/Thinking Activity (read, predict, confirm/deny)

	Standards:

ELACC1RL1: Ask and answer questions about key details in a text.

ELACC1RL10: With prompting and support, read prose and poetry of appropriate complexity for grade 1.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1SL2: Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

Instruction:

· Teacher chooses pre-set stopping points in Meggie Moon.

· Begin by having students make predictions based on cover art and title. Record predictions on the board or a chart (teacher models appropriate sounding out, spacing between words, capitalization and punctuation). * If needed, review proper procedures for student discussions – turn-taking, listening and responding based on others’ comments, asking questions to clear up confusion.

· Teacher reads Meggie Moon aloud. At each pre-determined stopping point, review predictions made before and cross out those that you already know to be untrue; add new predictions if possible. Require reasons and examples from the text for confirming / denying/ adding new predictions. Continue this procedure throughout the story.

Differentiation Option(s):

DRTA (Directed Reading -Thinking Activity) – Meggie Moon can be read in guided reading groups with stopping points marked for each student. Predicting, confirming/denying done as small reading group and then students continue reading independently to the next stopping point. Continue until story is completed.

	ESSENTIAL QUESTION: How do story parts fit together to tell us an entire story?

	Task: Story map retelling: identify characters, setting, beginning, middle, and end of story

	Standards:

ELACC1RL2: Retell stories, including key details, and demonstrate understanding of their central message or lesson.

ELACC1RL3: Describe characters, settings, and major events in a story, using key details.

ELACC1RL7: Use illustrations and details in a story to describe its characters, setting, or events.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1SL4: Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

ELACC1L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., I named my hamster Nibblet because she nibbles too much because she likes that).

Instruction:

(3 days)

Day 1:

· Teacher reviews parts of story map and clarifies meanings of different parts.

· Put students in small groups of 5. Each child pulls a piece of story map out of a hat (characters, setting, beginning, middle, end).

· Students meet with others assigned same part (all setting kids get together, all characters kids get together, etc.) to discuss what illustration of that piece should contain.

· Students each create detailed and labeled illustrations of their assigned parts.

Day 2:

· Teacher explains how story map can be used to retell the story without forgetting any of the important parts.

· Original small groups come back together and “teach” each other about the piece of the story map he/she did.

· Tape pieces together in order. (Characters, setting, beginning, middle, and end)

· Groups rehearse re-telling Meggie Moon using the illustrated story map they created. Each student will speak when it comes to his or her contribution but should attempt to make the story flow from piece to piece.
· Day 3

· Student groups present their retellings to the rest of the class.

· Teacher models appropriate commentary and questions and guides students to make meaningful, standards-related comments.

Differentiation Option(s): varied levels of teacher support

	ESSENTIAL QUESTION: How do authors help us see, feel, taste, or hear things in the books they write?

	Task: Character Analysis: Use senses to describe actions and feelings of character.

	Standards:

ELACC1RL1: Ask and answer questions about key details in a text.

ELACC1RL3: Describe characters, settings, and major events in a story, using key details.

ELACC1RL4: Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL6: Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 for specific expectations.)

ELACC1L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 j: Produce and expand complete simple sentences in response to prompts.

 k: Prints with appropriate spacing between words.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 b. Use end punctuation for sentences.

 d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

 e. Spell untaught words phonetically.

Instruction:

· Introduce graphic organizer containing title, character name, and box for what the character does, sees, hears, thinks, and feels in the story. Explain that thinking about these things helps us to understand what the character says and does better.
· Teacher models use of graphic organizer using Charlie Bucket from Charlie and the Chocolate Factory (being read during Read Aloud portion of the day). Record (modeling complete sentences, capitalization and punctuation, and sounding out of words) a sentence about the main character for each of these senses – something Charlies does in the story, sees, hears, thinks, and feels.

· Instruct students that following another reading of Meggie Moon, they will complete the same graphic organizer about one of the characters in that story.

· Teacher re-reads book.

· Students can complete graphic organizer independently or with a partner.

· Allow students to share examples, if time.

· Differentiation Option(s): Students can read book independently rather than teacher reading it aloud. Students can also use the graphic organizer alone or with partners.

	ESSENTIAL QUESTION: How do adventures of characters make stories interesting?

	Task: Compare and Contrast: Compare adventures of characters in two different stories.

	Standards:

ELACC1RL3: Describe characters, settings, and major events in a story, using key details.

ELACC1RL9: Compare and contrast the adventures and experiences of characters in stories.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1SL2: Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

Instruction:

· Teacher introduces venn diagram, showing students where common attributes are listed as well as places for differences.

· Tell students that they will be comparing today’s book, Hurricane, with the book they’ve been working with all week, Meggie Moon.

· Read and discuss Hurricane.

· Begin with recording students’ observations about the things that the two books have in common.
· Then ask students for examples of differences in the two books - **be sure to compare apples to apples- if naming the number of characters for one book, you must name the number of characters for the other book.
Differentiation Option(s): varying levels of teacher support

	ESSENTIAL QUESTION: How is poetry similar and different from other texts?

	Task: Poetry analysis; repeated readings; embedded phonics and language review

	Standards:

ELACC1RL6: Identify who is telling the story at various points in a text.

ELACC1RL10: With prompting and support, read prose and poetry of appropriate complexity for grade 1.

ELACC1RF4: Read with sufficient accuracy and fluency to support comprehension.

a. Read on-level text orally with accuracy, appropriate rate, and expression on successive readings.

ELACC1W1: Write opinion pieces in which they introduce the topic or the name of the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.

ELACC1SL2: Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

ELACC1SL4: Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

ELACC1SL6: Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 for specific expectations.)

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

b. Use end punctuation for sentences.

d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

Instruction:

Strategies:

“I Built a Fabulous Machine” It’s Raining Pigs and Noodles – Jack Prelutsky

“Invention” Where the Sidewalk Ends – Shel Silverstein

“Put Something In” A Light in the Attic – Shel Silverstein

“Homework Machine” Where the Sidewalk Ends – Shel Silverstein

Days 1-4:

· Introduce the poem of the day (either on interactive whiteboard or lifted onto chart paper).

· Make predictions based on the title and illustration (if there is one).

· Read poem aloud, pointing to words.

· Choral read poem with students several times – all together, just boys, just girls, in a soft voice, loud voice, etc.

· Discuss the “voice” in each poem – who is speaking? How can you tell?

· For each poem, choose one of the following focuses: Identify rhyming words, sight words, parts of speech.

· Illustrate what is happening in one poem.

· Complete a story map about one poem.

· Act out a poem.

· Cut one poem into sentence strips or individual words (depending on student ability). Students then use context, beginning letter sounds, and word length as clues to piece the poem back together.

· Poems can be used for handwriting practice.

Day 5:

Writing: Students choose a favorite poem from the week and write a complete sentence stating their choices followed by 2-3 complete sentences supporting their choices. OR Allow students to use the poems as models and attempt writing their own poems.

Differentiation Option(s): Students can be given copies of poems for reading independently or with partners. Students can hunt for the focus words independently or with partners rather than in a whole group setting.

	ESSENTIAL QUESTION: How can asking questions as I read help me to better understand the story?

	Task: Prediction: Directed Reading –Thinking Activity

Freckle Juice (5 days)

	Standards:

ELACC1RL1: Ask and answer questions about key details in a text.

ELACC1RL10: With prompting and support, read prose and poetry of appropriate complexity for grade 1.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1SL2: Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

Instruction:

Strategies:

· Teacher chooses pre-set stopping points in Freckle Juice (the end of each chapter works in this case).

· Begin by having students make predictions based on cover art and title. Record predictions on the board or a chart (teacher models appropriate sounding out, spacing between words, capitalization and punctuation). Students can also record individual or class predictions in a journal.

· Students read one chapter each day. Students can read aloud, chorally, silently, or alternating with a partner. If possible, mix up these methods.

· Following each chapter, review and discuss predictions made before and cross out those that you already know to be untrue; add new predictions if possible. Require reasons and examples from the text for confirming / denying/ adding new predictions. Continue this procedure for each chapter.

Differentiation Option(s):

DLTA (Directed Listening -Thinking Activity) – Freckle Juice can be read by teacher to whole group with recording, confirming / denying predictions done as whole group. OR DRTA can be done in small, guided reading groups.

	ESSENTIAL QUESTION: How can identifying a character’s feelings help me to better understand the story?

	Task: Character Analysis; Identifying words / phrases that suggest feelings.

	Standards:

ELACC1RL1: Ask and answer questions about key details in a text.

ELACC1RL4: Identify words and phrases in stories or poems that suggest feelings or appeal to the senses.

ELACC1RL10: With prompting and support, read prose and poetry of appropriate complexity for grade 1.

ELACC1SL2: Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

ELACC1SL3: Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

Instruction:

 (can be done for one or more chapters)

· Students identify feeling words (happy, sad, excited, angry, etc.). Students illustrate and label 3-5 feeling words on sticky notes.

· As they read, teacher can either have students stick the sticky notes on phrases or passages that indicate that feeling OR hold up the appropriate sticky note when the feeling occurs. (choose which method based on type of reading – choral, independent, etc.)

· If holding up feeling word / illustration when it occurs, ask student (s) to identify the words that indicate that feeling.

· If students are marking passages during independent or partner reading, come back together to allow students to share passages representing each feeling.

Differentiation Option(s):

Whole group, small group, partners, independent reading; higher level students could complete a table with feeling on one side and the example from the text on the other

	ESSENTIAL QUESTION: How can I demonstrate understanding by retelling a story?

	Task: Retelling: Comic strip story map

	Standards:

ELACC1RL1: Ask and answer questions about key details in a text.

ELACC1RL2: Retell stories, including key details, and demonstrate understanding of their central message or lesson.

ELACC1RL10: With prompting and support, read prose and poetry of appropriate complexity for grade 1.

ELACC1W7: Participate in shared research and writing projects (e.g., exploring a number of “how-to” books on a given topic and use them to write a sequence of instructions).

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

ELACC1SL6: Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 for specific expectations.)

ELACC1L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Prints all upper and lower case letters

b. Use common, proper, and possessive nouns.

c. Use singular and plural nouns with matching verbs in basic sentences.

k. Prints with appropriate spacing between words and sentences.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 b. Use end punctuation for sentences.

Instruction:

Strategies:

(ongoing throughout Freckle Juice)

· Share comic strips with students. Discuss speech vs. thought bubbles, boxes tell story in sequence, details of pictures help to tell the story as well as dialogue. Post examples.

· Give students a 6 box comic strip (one for title and author, one for each chapter).

· After reading each chapter, discuss with students the main idea of what happened in that chapter (guide them to choose an event that represents how the story is moving forward – details can be included in the background for students so inclined)

· Students illustrate chapter’s main idea and include speech or thought bubbles (write the words first and then draw the bubble around it!). Students continue to do this after each chapter.

· When book is completed, students work in pairs to rehearse using their comic strips to retell the story.

Differentiation Option(s): can be all illustrations without dialogue; comic strips can be made in pairs or small groups rather than individually; comic strip retellings can be presented to the class.

	ESSENTIAL QUESTION: How can I use the details in text to help me visualize the story?

	Task: Charlie and the Chocolate Factory (culminating activities OR activities to be interspersed between other shared reading texts)

Visualization: illustrating characters using text description

	Standards:

ELACC1RL3: Describe characters, settings, and major events in a story, using key details.

ELACC1RL7: Use illustrations and details in a story to describe its characters, setting, or events.

ELACC1RL10: With prompting and support, read prose and poetry of appropriate complexity for grade 1.

Instruction:

Strategies:

· Lift descriptive paragraphs of characters from text. Individuals or small groups pull a description “out of a hat”.

· Students draw the given character in as much detail as possible using the text.

· Allow students to hold up illustration when complete and discuss with friends how it matches the description in the text. (“It says ---------------, so I drew _______.”)

· Teacher can re-read when everyone is finished and students can mentally “check-off” the details in their drawings

Differentiation Option(s): can be done whole group with teacher reading passage aloud and students drawing as teacher reads several times.

	ESSENTIAL QUESTION: How can I identify the speaker in a text?

	Task: Identifying the narrator: Who’s talking now?

	Standards:

ELACC1RL6: Identify who is telling the story at various points in a text.

ELACC1RL9: Compare and contrast the adventures and experiences of characters in stories.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Instruction:

Strategies:

· Students create index cards with names of major characters from novel.

· Teacher reads statements lifted from the text and students hold up the character name that is “talking.”

· Students should explain how they were able to identify it – what do you know about that character that makes him or her match that statement?

Differentiation Option(s): can also be done on an interactive whiteboard, matching the statement to the character name

	ESSENTIAL QUESTION: How can I relate real-world experiences to a text?

	Task: Invent your own candy

	Standards:

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1SL4: Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

ELACC1L2: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

 c. Use commas in dates and to separate single words in a series.

Instruction:

· Web types of candy with which students are familiar

· Discuss what they like best about different types (ie – the caramel in the Twix, the colors of the Skittles, etc.)

· What if you could combine your favorite parts into one candy bar? What would it look like? Taste like? Be called? Students should sit knee-to-knee (facing) a partner and discuss answers to these questions posed by teacher.

· Students work independently or with a partner to invent a new candy bar. They should include a name, ingredients list (**review commas in a series here!), physical description, and an eye-catching wrapper.

· If needed: Rehearse using commas in series to list favorite candy bars or ingredients. Read the lists with and without commas to illustrate the importance of commas (ie. Twix Skittles vs. Twix, Skittles – what are Twix Skittles??!)

· Allow students to share their ideas with the class and explain their choices.

Differentiation Option(s):

	ESSENTIAL QUESTION: How can I research a given topic?

	Task: Evaluating explanatory text (video)

	Standards:

ELACC1RL1: Ask and answer questions about key details in a text.

ELACC1W7: Participate in shared research and writing projects (e.g., exploring a number of “how-to” books on a given topic and use them to write a sequence of instructions).

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

ELACC1L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., I named my hamster Nibblet because she nibbles too much because she likes that).

Instruction:

Strategies:

· Tell students that they are going to watch an explanatory video about how chocolate (or another candy) is made (see links in overview).

· Review “What Makes Clear Directions?” chart from writer’s workshop and tell students that they will evaluate the video based on what we know makes good directions.

· Give students a copy of the “What Makes Clear Directions?” chart. Students circle or check off the items on the list that the video does well. Be sure they know you will ask for examples afterward.

· Students watch video.

· Discuss the pros and cons of the explanatory video and create a pros / cons t-chart representing the students’ evaluations.

Differentiation Option(s): can stop and start the video at various points to evaluate one chunk at a time

	ESSENTIAL QUESTION: How can I present information?

	Task: Student invention presentations

	Standards:

ELACC1W7: Participate in shared research and writing projects (e.g., exploring a number of “how-to” books on a given topic and use them to write a sequence of instructions).

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL2: Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

ELACC1SL3: Ask and answer questions about what a speaker says in order to gather additional information or clarify something that is not understood.

ELACC1SL4: Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

ELACC1SL6: Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 for specific expectations.)

Instruction:

Inventor’s Day!

· Student inventors present their at-home projects. Student should display invention and report the name of the invention, the purpose of the invention, and how it was made.

· Teacher models appropriate commentary and questioning for more information. Prompt students to make comments and ask questions.

Differentiation Option(s): for additional challenge, students can be required to write out the steps for completing their inventions in the how-to format being studied in writer’s workshop; students can speak about their projects with or without their notes

	ESSENTIAL QUESTION: How can I write clear directions?

	Task: Explanatory writing: Prior knowledge/researching examples

	Standards:

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

conjunctions to signal simple relationships (e.g., I named my hamster Nibblet because she nibbles too much because she likes that).

Instruction:

Strategies:

· Discuss and web occasions when students have used or seen an adult use written directions (games,recipes, fix-it manuals, crafts instructions, etc.)

· Allow students to discuss with a partner (briefly) both good and bad experiences with following written directions.

· Provide examples of various written directions. Allow students to explore examples – rotating through multiple types.

· Come together to discuss examples. Create a chart (titled: “What Makes Clear Directions?) of features that made directions good or bad (easy to follow or not). Lead them to discuss words only vs. pictures only vs. both; language used in directions; written in steps or paragraph form; etc.

Differentiation Option(s): students could be asked to bring in examples from home to share; could be done with partners to aid in reading the instructions

	ESSENTIAL QUESTION: How can I write clear directions?

	Task: Explanatory writing: Using precise language

	Standards:

ELACC1W2: Write informative/ explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1SL6: Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 for specific expectations.)

ELACC1RF1: Demonstrate understanding of the organization and basic features of print.

a. Recognize the distinguishing features of a sentence.

ELACC1L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

d. Prints all upper and lower case letters

e. Use common, proper, and possessive nouns.

f. Use singular and plural nouns with matching verbs in basic sentences.

k. Prints with appropriate spacing between words and sentences.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 b. Use end punctuation for sentences.

 d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

 e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

ELACC1L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., I named my hamster Nibblet because she nibbles too much because she likes that).

Instruction:

Strategies:

(3-4 days)

· Review “What Makes Clear Directions?” chart

· Teacher asks for volunteer to give clear oral directions for how to put together a hamburger (toy food: top and bottom bun, hamburger, cheese, lettuce, ketchup, and mustard).

· Teacher acts out each step given by student – emphasizing imprecise language by acting out in VERY literal way. (ie. If student says, “Put the cheese on.” Then teacher should put it on her leg or head. This helps students to reach for more precise wording.)

· Allow students to add new ideas to “What Makes Clear Directions?” chart – precise language!

· Teacher models putting steps onto a graphic organizer – use “think aloud” as well as dictated ideas from students. Since mini-lessons on transition words, opening and closing sentences, and commas in a series are coming, this is a good place to “think aloud” those things as a preview for coming skills.

· Students are given a writing graphic organizer that allows for step-by-step directions and illustrations. Students write and illustrate steps for putting together a hamburger.

· Feedback: Student reads his or her steps aloud to teacher and teacher acts it out (very literally). Student is given the opportunity to revise based on feedback. Allow all students opportunity for individual feedback and revision. (In future writings, peers will act out directions to aid in revision.)

Differentiation Option(s): varying levels of support from teacher or peer helper; allow students having difficulty to use the hamburger manipulatives as needed

	ESSENTIAL QUESTION: How can I write clear directions?

	Task: Explanatory Writing: Using transition words for sequencing

	Standards:

ELACC1W2: Write informative/ explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

Instruction:

Mini-lesson Strategy:

· Present directions for a common classroom procedure (unpacking) in the wrong order.

· Ask students to help put them in correct order.

· Introduce transition words (first, next, then, after that, last, finally, etc.) and work with students to choose transition words to add to the steps.

· Partners: briefly discuss how transition words help to keep directions in sequence.

· Post transition words in the classroom for reference during writing time.

Following mini-lesson:

· Put students in pairs to act out getting dressed in the morning.

· Partners use transition words to practice directions orally. Each partner should take a turn acting it out while the other gives the directions in complete, sequenced directions.

· Students begin writing steps independently, using transition words to put it in sequence. (skip the opening and materials list to do this part first) This could take more than one day.

Differentiation Option(s): transition words could also be kept in students’ writing folders for reference; if student has difficulty putting procedure into correct order, ask a volunteer to act it out

	ESSENTIAL QUESTION: How can I write clear directions?

	Task: Explanatory Writing: Writing opening and closing sentences

	Standards:

ELACC1W2: Write informative/ explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 b. Use end punctuation for sentences.

 d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

 e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

ELACC1L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships (e.g., I named my hamster Nibblet because she nibbles too much because she likes that).

Instruction:

Mini-lesson Strategy:

· Review difference between fact and opinion

· Ask students if the steps in clear directions would fall under fact or opinion and discuss reasons why (facts b/c they are able to be shown and proven; sequence of steps can be opinion – ie. shirt or pants first when getting dressed?).

· Return to opening sentence for hamburger directions. Point out that this sentence is meant to get people interested in reading your work and to let them know what it is all about. It is ok to use your opinion in an opening sentence as a hook to get your reader interested. (ie. Hamburgers are delicious! Would you like to learn how to make one?)

· Have students brainstorm other possible opening sentences for this set of directions. (whole group or think, pair, share)

· Examine closing sentence as well. This sentence is meant to provide closure (rather than ending abruptly with “Put the bun on the top.”). Read your closing sentence to model closure and ask students for other ways that you could have ended this piece.

Following mini-lesson:

· Students write opening and closing sentences for their How To Get Dressed pieces (begun the day before). They can choose ideas posted from mini-lesson or come up with one of their own.

· Allow several students to share finished or in-progress work and model appropriate feedback and questions

· If a document camera or scanner is available, use it to allow class to see student examples. Draw attention to positive examples of students using what has been taught in mini-lessons.

Differentiation Option(s): mini-lesson: teacher could provide several examples of opening and closing sentences (both correct and incorrect) and students could choose which would work best, explaining what makes them better choices; varying levels of support during writing time, depending on needs of the individuals.

	ESSENTIAL QUESTION: How do I write a list of materials?

	Task: Commas in a series: Create materials list for explanatory writing

	Standards:

ELACC1W2: Write informative/ explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

c. Use commas in dates and to separate single words in a series.

Instruction:

Mini-lesson Strategy:

· Teacher shows examples of directions that provide a materials list at the beginning. Discuss why that is helpful.

· Show that sometimes the materials are in a vertical list and other times commas are needed to separate the individual items

· Rehearse using commas in a series on the board with students (can use hamburger parts, items needed to get dressed, grocery list, etc.). Read lists aloud with and without commas to demonstrate the need for commas – “What is bun lettuce??” “Ohhhh bun, lettuce,”

· Show students where this is necessary on the graphic organizers they are using for explanatory writing.

Following mini-lesson:

· Guide students to complete materials list for How to Get Dressed writing piece.

· Students should be given independent work time to complete the overall writing.

· Continue to provide mini-lessons for needed areas daily and allow students to write independently with support from teacher, work with peers for feedback, revise, and share.

· Post the “What Makes Clear Directions?” chart as a reference for students while they are working.

	ESSENTIAL QUESTION: How can I write clear directions?

	Task: Assessment

	Standards:

ELACC1W2: Write informative/ explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 b. Use end punctuation for sentences.

 d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

 e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 c. Use commas in dates and to separate single words in a series

Instruction:

· After 10 days of instruction, the Meggie Moon explanatory writing assessment should be given.

INFORMATIVE/EXPLANATORY: You have learned how important it is for inventors to give clear directions for their ideas. Pretend that you are a character from Meggie Moon and give clear directions for how to create something fun out of the materials you have been given (“junk” – old box, paper, paint, recyclables…). Teacher can provide materials for small groups or individuals.

	ESSENTIAL QUESTION: How do I write clear directions?

	Task: explanatory writing process

	Standards:

ELACC1W2: Write informative/ explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1RF2: Demonstrate understanding of spoken words, syllables, and sounds.

b. Orally produce single-syllable words by blending sounds.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1SL6: Produce complete sentences when appropriate to task and situation. (See grade 1 Language standards 1 and 3 for specific expectations.)

Instruction:

Continue to begin Writer’s Workshop with a mini-lesson. You can repeat lessons about sequence, transition words, opening and closing sentences, and using commas in a series or, depending on the needs of the class, you may need to repeat lessons about capitalization and punctuation. Mini-lessons showcasing student work and use of the strategies taught should be frequent.

Students should repeatedly work through the explanatory writing process (each working at his or her own pace):

· Brainstorming: as a class (washing hands, setting table, making bed, brushing teeth, etc.) or independently (personal skills / abilities like roller skating, drawing a _____, hitting a ball, etc.) Students should be guided to keep the skill small and specific - “How To Do a Cartwheel” rather than “How To Do Gymnastics”.

· Work through directions orally with a partner acting it out as feedback (for precise wording and sequence).

· Students independently write opening sentence, materials list, clear directions in steps, and a concluding sentence using class clear directions chart, posted transition words, and posted samples of opening / closing sentences and commas in a series.

· Partners come together again to “test” the directions and writer can make revisions if needed.

· Sharing time at the end of every writing period – either finished or works in progress – to model and practice commentary and questioning.

Differentiation Option(s): varying levels of teacher support during independent writing; select peer conferencing partners to aid those that will need a more able partner

	ESSENTIAL QUESTION: How can I write clear directions?

	Task: Assessment

	Standards:

ELACC1W2: Write informative/ explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 b. Use end punctuation for sentences.

 d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

 e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 c. Use commas in dates and to separate single words in a series

Instruction:

· At the end of 10 days, students should be given either the Charlie and the Chocolate Factory explanatory writing assessment or the Freckle Juice writing assessment.

INFORMATIVE/EXPLANATORY: You have learned how important it is for inventors to give clear directions for their ideas. Sharon (Freckle Juice) wrote a recipe for how to get freckles. Write a recipe with clear directions for how to change something about yourself. For example, longer or shorter hair, more or less freckles, taller or shorter, etc.

OR

INFORMATIVE/EXPLANATORY: You have learned how important it is for inventors to give clear directions for their ideas. Pretend that you work in Willy Wonka’s factory and are the inventor of s’mores. Using the materials given, build a s’more and write clear how-to instructions for making s’mores.

	SKILL BUILDING TASKS

This unit is intended to meet the shared reading and writing workshop segments of a balanced literacy program. Reading foundation standards (RF), while reinforced in this unit, should be taught directly during daily guided reading and explicit phonics instruction.

Part II is intended to completely integrate shared reading and writer’s workshop.

ASSESSMENT: INFORMATIONAL WRITING CONNECTED TO THEME AND TEXTS – Part II

	Prompt/Topic

Assessment #1 (after the first two weeks):

We have read many biographies about famous inventors in class. When a person writes the story of his or her own life, it is called and autobiography. Use our report graphic organizer to collect information about yourself. Write a report telling important facts about you! Teachers: this can be used as an “About the Author” page in the biography book students are making for the next assessment.

Assessment #2 (end of unit)

(This is an extended project that will be created in class and used as a final assessment.)

Create an informational chapter book. Using our Rookie or Pebble Go biographies and the graphic organizer learned in class, research 5 people to report about. Create a cover, title page, table of contents, glossary, and index for your book. We will share these with our parents as real authors would – a book signing!

Celebration!

Book Signing: Students create invitations for parents to attend a brief book signing. Discuss in advance what an author might write when signing his or her book to a fan. Hold the book signing at the very start of the day so that parents can attend on their way to work. Set up the desks in a horse shoe and give each child his or her book and a fancy pen. When parents come in, students read their books individually and explain the process used to create it. Then students autograph the book and give it to parents.

SPEAKING AND LISTENING

Choose one of the following to be done at home and presented in class (assign to be completed at the end of the next four and a half weeks):

Create a themed box (like the Ben Box used in class for Benjamin Franklin) about an inventor of your choice. Include at least 8 items in your box that represent the life and important events of your inventor. Be prepared to share and explain how the items represent your inventor. Use the rubric as a guide.

OR

Create a timeline for a famous inventor. Include important events in your inventor’s life. Be sure to label each event with a date and caption. Pictures can be printed or hand-drawn. Be prepared to share and explain each event on your timeline. Use the rubric as a guide.

	ESSENTIAL QUESTION: How are fiction and non-fiction similar and different?

	Task: venn diagram fiction vs. non-fiction

	Standards:

ELACC1RL5: Explain major differences between books that tell stories and books that give information, drawing on a wide range of text types.

ELACC1W7: Participate in shared research and writing projects.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to write a sequence of instructions.

ELACC1L5 b: Define words by category and by one or more key attributes.

ELACC1L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.

Instruction:

•Tell students: “We have been studying fictional stories for the last several weeks. We are now going to be working on non-fiction texts. What is the difference? Let’s look at one of each to remind ourselves how they are alike and different. We’ll record what we find on a venn diagram.”

•Display venn diagram with “fiction” on one side, “non-fiction” on the other side, and “both” in the middle. To direct conversation, the different sides can be labeled with items you want students to focus on (ie. type of information, pictures, etc.).

•Using big books, explore (“walk through”) both fiction and non-fiction texts, discussing the features that the kids notice.

•Record what students notice that is the same first. They should mention that they both have covers, title pages, possibly a table of contents, chapters, etc.

•Next discuss how they are different. Fiction is not true, it is a made up story while non-fiction is true – factual information; fiction should be read in order but non-fiction does not need to be read in order; pictures are illustrations in fiction but photographs and diagrams in non-fiction; glossary; index; table of contents; bolded or highlighted words; captions, etc.

•Post the venn diagram in the room for reference. Post copies made from non-fiction book to label and display next to the venn – a cover, title page, table of contents, glossary, index, diagram, caption, chart / graph.

	ESSENTIAL QUESTION: How do text features help me to locate information?

	Task: text feature scavenger hunt

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1RI6: Distinguish between information provided by pictures or other illustrations and information provided by the words in a text.

ELACC1RI10: With prompting and support, read informational texts appropriately complex for grade 1.

ELACC1W7: Participate in shared research and writing projects.

ELACC1L5b: Define words by category and by one or more key attributes.

ELACC1L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.

Instruction:

· Briefly review venn diagram created yesterday.

· Tell students they are going on a scavenger hunt to find the parts of a non-fiction book.

· Give them a checklist (more than one if you plan for them to repeat the search with multiple books) where they check off each feature found and record an example from that page and whether it was found at the front, middle, or back of the book. Be sure not to list features in the order they will appear in the book! Students should use non-fiction books from guided reading series for appropriate complexity.

ie.

Text Feature

Yes or No?

Example

Beginning, middle, or end?

Caption

Heading

Title Page

· Bring students back together to report one or two examples of each Text Feature.

Differentiation Option(s): Pair students (weaker readers with stronger); list features in order that they appear in the book if needed

	ESSENTIAL QUESTION: How can I distinguish fact from opinion?

	Task: distinguishing fact from opinion

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1RI10: With prompting and support, read informational texts appropriately complex for grade 1.

ELACC1L5: With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.

ELACC1L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.

Instruction:

· Use the following website (game) to introduce facts and opinions on interactive whiteboard:

 http://pbskids.org/arthur/games/factsopinions/
· Alternative activity if technology is not available: using a volunteer, make fact and opinion statements about student and identify them as fact or opinion. Using other volunteers, make fact and opinion statements and have students hold up index card or whiteboard to identify fact or opinion.

· Practice activity: working in partners, students cut out and sort statements into a Fact and Opinion t-chart.

Differentiation Option(s): website game can be used as a literacy center or for homework practice; practice activity can be done independently or in a whole group setting depending on the level of help needed.

	ESSENTIAL QUESTION: How can I write facts and opinions about a given topic?

	Task: fact and opinion

	Standards:

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided resources to answer a question.

ELACC1SL6: Produce complete sentences when appropriate to task and situation.

ELACC1L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Print all upper and lower case letters.

c. Use singular and plural nouns with matching verbs in basic sentences.

j. Produce and expand simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to questions or prompts.

k. Prints with appropriate spacing between words and sentences.

ELACC1L5: With guidance and support from adults, demonstrate the meaning of word relationships and nuances in word meanings.

 c. Identify real-life connections between words and their use.

Instruction:

· Review what was learned yesterday about facts and opinions – facts are statements that can be proven true and opinions are feeling statements that may differ from person to person (can play game again briefly if needed)

· Display a picture of a well-known school figure – principal, p.e. coach, etc. Model correct sentence structure, capitalization, punctuation, and sounding out words phonetically. If there is a word wall in the classroom, model using it to spell irregular words.

· Ask students to write 2 fact and opinion statements about this person.

· Allow students to choose one of their statements to read aloud to the class without telling them whether it is a fact or an opinion. Class (votes) or another student declares which side of a fact/opinion chart it should be placed on.

· Activity can be continued with other school personnel if more practice is needed.

Differentiation Option(s): website game can be used as a literacy center or for homework practice; practice activity can be done independently or in a whole group setting depending on the level of help needed.

	ESSENTIAL QUESTION: How can I determine questions to be researched?

	Task: Set up research questions

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1W7: Participate in shared research and writing projects.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

a. Follow agreed-upon rules for discussions (e.g., listening to others with care, speaking one at a time about the topics and texts under discussion).

b. Build on others’ talk in conversations by responding to the comments of others through multiple exchanges.

c. Ask questions to clear up any confusion about the topics and texts under discussion.

ELACC1SL2: Ask and answer questions about key details in a text read aloud or information presented orally or through other media.

ELACC1SL6: Produce complete sentences when appropriate to the task and situation.

ELACC1L1: Demonstrate command of the conventions of standard English grammar when writing or speaking.

j. Produce and expand complete simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to questions and prompts.

Instruction:

· Tell students that they are about to become authors of their very own chapter books! We will be researching famous Americans and writing about them for our very own books. Each American that you research and write a report about will be a chapter. Once you’ve written the chapters, we will add a cover, title page, table of contents, glossary, and index!

· Streaming video about purpose of research http://www.discoveryeducation.com/teachers/
· Video told you that researchers choose questions that they want to answer FIRST and then use resources (many) to find the factual answers to their questions.

· We are researching famous Americans. If our readers have never heard of the people we are reporting on before, what do you think they would want to learn about them? Teacher records possible research questions and helps students to narrow to three questions that will be answered for each person researched. The same three questions will be use throughout. (ie. When and where did _____________ live? What are some important events in this person’s life? What is he or she known for?)
· Post the three chosen questions on the graphic organizer.
Differentiation Option(s): varying levels of teacher model vs. student ideas

	ESSENTIAL QUESTION: What resources can help me to answer research questions?

	Task: identify resources

	Standards:

ELACC1RI10: With prompting and support, read informational texts appropriately complex for grade 1.

 ELACC1W7: Participate in shared research and writing projects.

Instruction:

· Now that we have our research questions (have students recall questions and point them out on the graphic organizer), where can we get the facts to answer the questions? Places we can find the information are called resources.

· List resources students come up with on the board. Be sure to point out non-examples (ie. kids on the bus, something you heard once… etc.) because all information must be proven facts.

· Circle books and computer / internet and tell students these will be the resources that we will use for our chapter book.

· Allow students, individually or in partners, to browse Rookie or PebbleGo biographies to get an idea of people they would like to research.

Differentiation Option(s): varying levels of teacher model vs. student ideas

	ESSENTIAL QUESTION: How can I gather facts about my topic?

	Task: collecting information

	Standards:

ELACC1RI1: Ask and answer questions about key details in a text.

ELACC1RI4: Ask and answer questions to help determine or clarify the meaning of words and phrases in a text.

ELACC1RI7: Use illustrations and details in a text to describe its key ideas.

ELACC1W5a: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

 a) May include oral or written pre-writing (graphic organizers).

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Instruction:

· Display graphic organizer with research questions and tell students that your first famous American is Benjamin Franklin. Point out the “details” boxes where information pertaining to each question will be recorded. Students will raise hands when they hear information that answers the questions.

· Read What’s the Big Idea, Ben Franklin? aloud to class, stopping when students raise their hands to discuss and record information on the graphic organizer.

· Review information gained and any areas where more information is needed.

Differentiation Option(s): varying levels of teacher model vs. student ideas

	ESSENTIAL QUESTION: How can I represent facts with visuals?

	Task: Ben Box

	Standards:

ELACC1RI9: Identify basic similarities in and differences between two texts on the same topic.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

 a) May include oral or written pre-writing (graphic organizers).

ELACC1W7: Participate in shared research and writing projects.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Instruction:

This lesson models the at-home project due at the end of the four and half weeks.
· Review g.o. about Benjamin Franklin.

· Tell students that researchers generally use more than one resource. Think-Pair-Share (students quickly pair up to discuss and come back to teacher – very brief) reasons why more than one resource might be necessary or even important.

· Guide students to conclusion that all needed or interesting information may not be found in one place.

· Introduce the Ben Box (a shoe box filled with items representing Ben Franklin’s life: a candle because his father was a candle maker, a newspaper because he worked as an apprentice at a printing press, an almanac, a hundred-dollar bill, a picture or model of the Eiffel tower to represent his trip to France to ask for aide in the Revolutionary War, bifocals, etc.)

· Hold up one item at a time, students think-pair-share significance of the item. Be sure that at least one item is questionable or unknown – the reason for a second resource!

· Read A Picture Book of Benjamin Franklin, stopping to add any new information gained.

· Display items from Ben Box. Students choose five items to draw and write 1-2 sentences explaining their significance.

· Allow students to mingle and share (show illustrations and read explanations) with at least three different friends.

Differentiation Option(s): students can work in partners or small groups; rather than students writing to explain significance, the items could be “matched” (like a match game) to their significance; Have students write about greater or less than 5 objects.

	ESSENTIAL QUESTION: How can I write to inform?

	Task: opening and closing sentences

	Standards:

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

ELACC1SL6: Produce complete sentences when appropriate to task and situation.

ELACC1L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

Instruction:

· Review difference between fact and opinion

· Remind students that, just like in explanatory (how-to) writing, the opening sentence is meant to get people interested in reading your work and to let them know what it is all about. It is ok to use your opinion in an opening sentence as a hook to get your reader interested. (ie. George Washington Carver was an awesome scientist!)

· Have students brainstorm possible opening sentences for the Benjamin Franklin report. (whole group or think, pair, share) Record one of the opening sentences on the Ben Franklin graphic organizer.

· Examine closing sentence as well. This sentence is meant to remind people of your opinion (opening) and provide closure (ie. Now you know why I think George Washington Carver was an amazing scientist.).

· Have students brainstorm possible closing sentences for the Benjamin Franklin report (whole group or think-pair-share). Record one of the closing sentences on the Ben Franklin graphic organizer.

Differentiation Option(s): varying levels of teacher model vs. student ideas

	ESSENTIAL QUESTION: How can I write to inform?

	Task: writing report

	Standards:

ELACC1W2: Write informative / explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1SL4: Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

ELACC1SL6: Produce complete sentences when appropriate to task and situation.

ELACC1L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

(g) Use frequently occurring conjunctions

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

ELACC1L6: Use words and phrases acquired through conversations, reading and being read to, and responding to texts, including using frequently occurring conjunctions to signal simple relationships.

Instruction:

· Model using the graphic organizer to write the report. Copy the opening sentence onto the writing paper and check it off on the graphic organizer. Model turning each note (detail box) into a complete sentence, keeping all facts about one question together in the report (ie. all facts about when and where Ben Franklin was born should be written together). After putting it in a complete sentence, check off that box on the graphic organizer in order to be sure not to repeat or forget information or lose your place. Continue through the closing sentence. After modeling the first couple of sentences, ask students to come up with a sentence for a given piece of information and use it in the report. Model questioning that clarifies student ideas or gathers additional information.

· Think aloud, when possible, to model combining two details into one juicier sentence (ie. the year of his birth and the town of his birth could easily be combined into one compound sentence). Encourage students to try combining two given facts into one sentence.

Differentiation Option(s): varying levels of teacher model vs. student ideas

	ESSENTIAL QUESTION: How can I gather facts about my topic? How can I write to inform?

	Task: collecting information

	Standards:

ELACC1RI1: Ask and answer questions about key details in a text.

ELACC1RI7: Use illustrations and details in a text to describe its key ideas.

ELACC1W2: Write informative / explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1W7: Participate in shared research and writing projects.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL4: Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

Instruction:

· Give students individual graphic organizers and fill in the research questions sections.

· Read A Picture Book of Thomas Jefferson, stopping to allow students to record information on their graphic organizers. As you read, students can raise hands when they hear information pertinent to the research questions chosen. (This lesson is slowly scaffolding students to independent research – now teacher is reading but students are recording their own facts on graphic organizer.)

· Following the collection of information in a whole group setting, students will follow the model from Benjamin Franklin lessons, and write an informational report independently, using their graphic organizers. Teacher will lend support where needed to individual students.

· Students should illustrate their work but remind them that non-fiction books’ illustrations are as true-to-life as possible (often real photographs) and often labeled.

· Completed, illustrated, report should be kept in students’ writing folders for inclusion in their “Famous American” chapter books.

· Differentiation Option(s): Repeat lesson with Listen Up! Alexander Graham Bell’s Talking Machine if additional practice is needed; peer editors

	ESSENTIAL QUESTION: How can I compare to individuals?

	Task: compare / contrast two characters

	Standards:

ELACC1RI3: Describe the connection between two individuals, events, ideas, or pieces of information in a text.

ELACC1W7: Participate in shared research and writing projects.

ELACC1W8: With guidance from adults, recall information from experiences or gather information from provided sources to answer a question.

Instruction:

· Tell students: “We have been studying two great American inventors and founders of our country. How do they compare? Let’s record a comparison on a venn diagram.

· Display venn diagram with “Ben Franklin” on one side, “Thomas Jefferson” on the other side, and “both” in the middle. To direct conversation, the different sides can be labeled with items you want students to focus on (ie.childhood, education, jobs, family, inventions, etc.).

· Record what students notice that is the same first. Walk through texts to jog memory if necessary.

· Next discuss how they are different and record on chart.

Differentiation Option: If students are comfortable with the content and using a venn diagram at this point, this could be done in partners or used as a literacy center assignment

	ESSENTIAL QUESTION: How can I gather information? How can I write to inform?

	Task: collecting information

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1RI10: With prompting and support, read informational texts appropriately complex for grade 1.

ELACC1W2: Write informative / explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACC1W7: Participate in shared research and writing projects.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Instruction:

· Give students individual graphic organizers and fill in the research questions sections.

· Using PebbleGo or another student-friendly research site, explore information about Thomas Alva Edison (tie to science study of light, if possible!) on the interactive whiteboard. Stop to allow students to record information on their graphic organizers. As you explore this online resource, students can raise hands when they hear / see information pertinent to the research questions chosen.

· A Picture Book of Thomas Alva Edison can be read as an additional resource if desired or if website is unavailable.

· Following the collection of information, students will follow the model from Benjamin Franklin lessons, and write an informational report using their graphic organizers. Teacher will lend support where needed to individual students.

· Students should illustrate their work but remind them that non-fiction books’ illustrations are as true-to-life as possible (often real photographs) and often labeled.

· Completed, illustrated, report should be kept in students’ writing folders for inclusion in their “Famous American” chapter books.

Differentiation Option(s): peer editors; varying levels of teacher support

	ESSENTIAL QUESTION: How can I gather information? How can I write to inform?

	Task: independent research

	Standards:

ELACC1RI10: With prompting and support, read informational texts appropriately complex for grade 1.

ELACC1RF3: Know and apply grade-level phonics and word analysis skills in decoding words.

ELACC1W2: Write informative / explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W5: With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed.

ELACC1W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1L1: Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

b. Print all upper and lower case letters.

c. Use singular and plural nouns with matching verbs in basic sentences.

j. Produce and expand simple and compound declarative, interrogative, imperative, and exclamatory sentences in response to questions or prompts.

k. Prints with appropriate spacing between words and sentences.

ELACC1L2: Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.

 b. Use end punctuation for sentences.

 d. Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.

 e. Spell untaught words phonetically, drawing on phonemic awareness and spelling conventions.

Instruction:

· Using an easy-to-read biography series like PebbleGo or Rookie Biographies, students will work through the process (read, collect information on graphic organizer, write informational report, illustrate) independently, adding additional reports to their writing folders for inclusion in their chapter books. This process can be repeated during writing workshop for as many days as time allows or until students have completed a present number of reports. Students may have varying numbers of reports for inclusion in their books – this is fine.

· Repeat mini-lessons on opening and closing sentences, combining sentences, collecting information from resources, and provide mini-lessons on capitalization and punctuation as needed.

· End each writing period with an opportunity for sharing – either a student reading completed work or sharing an excellent student example of a skill that has been taught (use a document camera or scanner if possible).

· Homework: If internet access is available at home, students can also be assigned one graphic organizer per week to be completed with PebbleGo biographies and then given time at school to turn it into an additional chapter.

Differentiation Option(s): number of reports and depth of detail expected can be adjusted for individual students; varying levels of teacher support; peer editors

	ESSENTIAL QUESTION: How can I demonstrate understanding of text features?

	Task: creating a cover

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACCW7: Participate in shared research and writing projects.

ELACCW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

Instruction:

· Display multiple non-fiction books. Discuss the covers of several examples. What do they all have in common? (title, author’s name, and picture that goes with the topic)

· Brainstorm possible titles for students’ chapter books.

· Students create a detailed cover for their books including a relevant picture, title, and author’s name.

Differentiation Option(s): can be created on the computer if available

	ESSENTIAL QUESTION: How can I demonstrate understanding of text features?

	Task: creating a title page

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACCW7: Participate in shared research and writing projects.

ELACCW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

Instruction:

· Display multiple non-fiction books. Discuss the title pages of several examples. What do they all have in common? (title, author’s name, and picture that goes with the topic) Does the title on this page match the one on the cover? Is the picture the same as the one on the cover?

· Students create a detailed cover for their books including a relevant picture, title, and author’s name.

Differentiation Option(s): can be created on the computer if available

	ESSENTIAL QUESTION: How can I demonstrate understanding of text features?

	Task: creating a table of contents

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACCW7: Participate in shared research and writing projects.

Instruction:

· Explore the table of contents in several non-fiction books. Discuss what they contain – the name of each chapter and the page number.

· Have students put their chapters into the order they wish for them to appear in the book.

· Students should number the pages (in the same location on every page – clear this up ahead of time!).

· Give students a Table of Contents page with a blank table for them to fill in:

ie.

Chapter

Page Number

Benjamin Franklin

1

Thomas Jefferson

3

Differentiation Option(s): Chapters that were done together can be already in place on the chart as a model but students will then need to arrange their books to reflect that order; teacher can work with struggling students in a small group to complete the task

	ESSENTIAL QUESTION: How can I demonstrate understanding of text features?

	Task: creating a glossary

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACCW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1L4: Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on grade 1 reading and content, choosing flexibly from an array of strategies.

a. Use sentence-level context as a clue to the meaning of a word or phrase.

ELACC1L5: With guidance and support from adults, demonstrate understanding of word relationships and nuances in word meanings.

 b. Define words by category and by one or more key attributes.

Instruction:

· Explore glossaries in several different non-fiction texts. Have students point out things that they observe about the glossary’s purpose and set-up (alphabetical order).

· Be sure to discuss the types of words addressed in a glossary – they MUST be words contained in that particular book and they are content –related words, never words like “of” or “his”. The glossary contains words that the author wants to ensure everyone understands.

· Give each child a large sticky note or index card. Ask them to choose one or two words out of each of their reports that could need to be explained and write them on the sticky note. Check each child’s card, discussing the need for the words to be explained in a glossary. Once the words are approved, students should re-write the chosen words in alphabetical order (on a new sticky or on the other side) and have them checked again.

· Students enter each word into the glossary chart in alphabetical order. The chart can look something like this:

Word

Definition (meaning)

bifocals

glasses that help you see both near and far

· Students write the definitions for each word in their own words – synonyms are very appropriate. Allow students to discuss possible definitions with a partner – talking about it aloud may help them to focus their ideas.

· Students can then highlight or bold the words defined in their glossaries in the context of the report (to indicate that these words are important and are addressed in the glossary).

Differentiation Option(s): If students are ready or have received dictionary instruction prior to this, dictionaries could be used for their glossaries. However, explaining vocabulary in their own words is a valuable process. Google Images of difficult to explain words if possible and let students form their own definitions based on the picture. Teacher can work with struggling students in a small group to complete the task if necessary.

	ESSENTIAL QUESTION: How can I demonstrate understanding of text features?

	Task: creating an index

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACCW7: Participate in shared research and writing projects.

ELACCW8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

Instruction:

· Explore the index in several non-fiction texts. Discuss what it is used for – how is it different than a table of contents? Remind students that non-fiction is not always read in order. Researchers sometimes use the index to find a piece of information without reading the entire book to find it. Discuss how an index is set up – alphabetical order, commas in a series used to list page numbers, content words only (not “of” or “and”). The actual word in the index must actually appear on the pages listed. Be sure that students do not list pages were the idea is discussed but the word is never used.
· Give each child a large sticky note or index card. Ask them to choose one or two words out of each of their reports that someone looking up information might need. Discuss possible examples like “born” “president” or “invention”. Check each child’s card, discussing the need for the words that people may want to find. Once the words are approved, students should re-write the chosen words in alphabetical order (on a new sticky or on the other side) and have them checked again.

· Students enter each word into the index chart in alphabetical order. The chart can look something like this:

Word

Pages

born

1, 3, 5, 6

· Students will need to address one word at a time - go through each page hunting for the word and recording the page numbers on the chart. Then repeat with the next word. Students should re-read the book for each word. Model this process using a student book (act it out).
Differentiation Option(s): use teacher-chosen words instead of students choosing their own; teacher can work with struggling students in a small group to complete the task

	ESSENTIAL QUESTION:

	Task: Using headings to locate information

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1RI10: With prompting and support, read informational texts appropriately complex for grade 1.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Instruction:

· Display a non-fiction big book. Think-aloud and model that headings are like titles for smaller sections of the book. They tell you what will be discussed in that part.

· Display headings from a non-fiction text (preferably a student-appropriate reading level) on a pocket chart (interactive whiteboard can be used). Read a passage from the text that has been lifted and written on an index card. Students match the passage to the heading that they think it came under in the book.

· Confirm or deny each time with the actual text.

Differentiation Option(s): For more of a challenge, students can be given the headings and lifted text passages in partners and cut / paste the matches. Come back as a group to confirm / deny answers.

	ESSENTIAL QUESTION: How can I gather information from both text and illustrations?

	Task: distinguishing info. found in text vs. pictures

	Standards:

ELACC1RI5: Know and use various text features.

ELACC1RI6: Distinguish between information provided by pictures or other illustration and information provided by the words in a text.

EALCC1RI10: With prompting and support, read informational texts appropriately complex for grade 1.

Instruction:

· Just like in fiction books, the pictures can be full of information in a non-fiction text. Share pictures from non-fiction text and discuss with students what can be learned from just the picture. Repeat with different types of pictures in non-fiction – photographs, diagrams, charts/ graphs, etc. Captions are brief sentences or phrases that explain the picture.

· Give partners copies of one non-fiction text (can be from guided reading series) and tell them that you’re going to play “Text or Picture”. In the game, the teacher will make a statement about something she learned from the text. Students will race to find the information and declare whether it was learned from the text or the pictures. Allow students to explore the text before beginning and discuss the information. Students will share where information was found so that all can confirm or deny.

Differentiation Option(s): can be done in guided reading groups

	ESSENTIAL QUESTION: How can I determine the main idea of a text?

	Task: main idea and details

	Standards:

ELACC1RI1: Ask and answer questions about key details in a text.

ELACC1RI2: Identify the main topic and retell key details of a text.

ELACC1RI8: Identify the reasons an author gives to support points in a text.

ELACC1SL1: Participate in collaborative conversations with diverse partners about grade 1 topics and texts with peers and adults in small and larger groups.

Instruction:

· Read Listen up! Alexander Graham Bell’s Talking Machine aloud to class.

· Lift 2-3 passages to chart paper or interactive whiteboard.

· 1 passage at a time, read the passage and discuss the main idea. Tell students that the main idea is what the text is all about in one or two sentences. (If someone walked up and said, “Hey, what’s that about?” while you were reading, what could you tell them?) Once the main idea is identified, have a student highlight or underline it in color.

· Next discuss the details used to support the main idea. These sentences are meant to explain or describe the main idea. Have a student highlight or underline the detail sentences in another color.

· Continue this with 1-2 more passages.

Differentiation Option(s): After doing 2 passages as a whole group, students could find and highlight the main idea and supporting details for the final lifted passage with a partner or independently.

	ESSENTIAL QUESTION: How can I share my work?

	Task: Book Signing!

	Standards:

ELACC1W2: Write informative / explanatory texts in which they name a topic, supply some facts about the topic, and provide some sense of closure.

ELACC1W6: With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.

ELACC1W7: Participate in shared research and writing projects.

ELACC1W8: With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.

Instruction:

· Publish student chapter books: Students put pieces in correct order (cover, title page, table of contents, numbered pages, glossary, index, and “About the Author” (autobiography piece from earlier in the unit).

· Create invitations to a Book Signing with the students. Brainstorm information that is included in an invitation, create blank invitation (if possible, create it on the interactive whiteboard so that students can see their ideas become reality). Give each student a blank invitation and fill out the What, Date, Time, Location as a whole group (to ensure proper spelling).

· Working together, with students dictating the steps, write an explanatory piece to tell parents the steps that students have gone through to create their chapter books. This should be posted on chart paper or displayed on the interactive whiteboard for the book signing.

· Give each student a special pen and discuss what an author might write when he or she autographs a book.

· Set up room in a way that allows parents to approach students across the desk (as if a real signing). Students should read their chapter books to their parents and sign them with a brief message.

· Refreshments can be served if desired.

Differentiation Option(s): Students could each read a chapter aloud to the group of parents rather than reading to individual parents and then sign their books.

** completed books are students’ final assessments for the informational writing unit**

	ESSENTIAL QUESTION: How can I share ideas in a clear way?

	Task: Student presentations

	Standards:

ELACC1RI3: Describe the connection between two individuals, events, ideas, or pieces of information in a text.

ELACC1SL4: Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

ELACC1SL5: Add drawings or other visual displays to descriptions when appropriate to clarify ideas, thoughts, and feelings.

ELACC1SL6: Produce complete sentences when appropriate to task and situation.

Instruction:

Speaking and Listening Assessment:
Create a themed box (like the Ben Box used in class for Benjamin Franklin) about an inventor of your choice. Include at least 8 items in your box that represent the life and important events of your inventor. Be prepared to share and explain how the items represent your inventor. Use the rubric as a guide.

OR

Create a timeline for a famous inventor. Include important events in your inventor’s life. Be sure to label each event with a date and caption. Pictures can be printed or hand-drawn. Be prepared to share and explain each event on your timeline. Use the rubric as a guide.

· Students present either their Box or Timeline to the class, explaining the significance of either each item in the box, or each item on the timeline.

· Model appropriate comments and questions and allow two students to make comments / questions as well.

[image: image2.png]

Georgia Department of Education

Dr. John D. Barge, State School Superintendent

April 2012 (Page 1
All Rights Reserved

