[bookmark: _GoBack]

[image: C:\Users\BarnesT\AppData\Local\Microsoft\Windows\Temporary Internet Files\Content.IE5\5F7YYCNP\MP900439509[1].jpg]
ELA
Common Core
State Standards
Resource Packet

1st Grade Level
Opinion, Writers Write Opinion Letters
 for Social Action
Unit 5
8/1/13

Writing Unit of Study
1st Grade – Opinion, Writers Write Opinion Letters for Social Action, Unit 5
Table of Contents

	
Touch Organizer Resource 1	1
Dear Melanie Resource 2	2
Dear Ms. Talish Resource 3	8
Dear Mrs. Werdle Resource 4	9

Assessment Options
Editing Checklist	10
Student Self Reflections	11
Class Profile of Teaching Points and Learning Points	12
Class Profile Teaching Points and Behavior Checklist/Conferring Sheet – option B	13
Proficiency Checklist	18
Some Possibilities for Purposeful Use of the Share Time	19

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.
[image: MC900442022[1]]Dear ______________________________,Greeting

	[image:]			Opinion
	

	[image:]			Reason

	[image:]			Reason

	[image:]			Solution

[image: MC900440452[1]]
				ClosingGoodbye!

,

[image: MC900440428[1]]

							Name

Resource 1

Resource 2
[image:]

[image:]
[image:]
[image:]
[image:]
[image:]
Teachers College-Released Student Sample, http://tc.readingandwritingproject.com.

Teachers College-Released Student Sample, http://tc.readingandwritingproject.com
Teachers College-Released Student Sample, http://tc.readingandwritingproject.com
Teachers College-Released Student Sample, http://tc.readingandwritingproject.com
Teachers College-Released Student Sample, http://tc.readingandwritingproject.com
Teachers College-Released Student Sample, http://tc.readingandwritingproject.com

Resource 3
[image:]
[image: Description: os logo][image:]Resource 4Teachers College-Released Student Sample, http://tc.readingandwritingproject.com

Name: ___Teachers College-Released Student Sample, http://tc.readingandwritingproject.com

	I checked for…
	
	[image: http://0.tqn.com/d/webclipart/1/0/q/L/blnksym2.gif]
	My partner checked

	
	capital “I”
	i I
	

	
	capitalization of names
	Bob
	

	
	
word wall words

	[image:]
	

	
	commas in a list
	
The big, hairy, brown dog runs fast.
	

	
	all the sounds in words
	[image:]
	

	
	end punctuation
	[image:]
	

	
	capitals at the front of sentences
	

The cat is black.

	

	
	Capitalization of dates
	
January 23, 2013
	

	
	commas in dates
	
January 23, 2013
	

	
	commas in greetings and closings of letters
(CCSS 2ND)
	Dear,
Sincerely,
	

1st Grade Opinion Unit 	Editing Checklist

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.
Student Self Reflections – Create a Self Reflection to meet students’ needs.

Please see pages 5-7 in K-2 Formative-Assessment Packet for MAISA Writing Units on Atlas Rubicon under Assessment Tasks.

[image:]

11
Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.
Class Profile of Teaching and Learning Points – 1st Grade Unit 5: Opinion		Optional Assessment/Conferring Tool

	

Student Names
	Reread mentor texts as writers to discover the characteristics of Opinion Letters.
	Reread mentor texts as writers to discover techniques used for effective Opinion Letters.
	Reread mentor texts as writers to discover techniques of effective Opinion Letters.
	Reread mentor texts to better understand persuasion.
	Notice and name things that matter to them.
	Forms an opinion.
	Chooses a topic, forms an opinion and thinks about the appropriate audience for something they want to make better.
	Thinks about reasons and then chooses their very best reason to convince their audience.
	Includes a solution.
	Includes best reason and add more reasons to support opinion.
	Uses tools to help remember the parts of an opinion letter.
	Uses transitional phrases to link ideas and reasons.
	Uses examples to support their opinions.
	Chooses words that help show what happened.
	Includes additional solution(s) to make opinions more compelling.
	Provides closure to opinion letters.
	Improves pieces by sharing with their writing partners.
	Checks for correct capitalization and punctuation.

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

Melissa Wing, Genesee Intermediate School District, February 2013.
1st Grade – Opinion Writing, Unit 5
Concept 1: Writers use mentor text to understand how to express opinions.
	Students
	Reread mentor texts as writers to discover the characteristics of Opinion Letters.
	Reread mentor texts as writers to discover techniques used for effective Opinion Letters.
	Reread mentor texts to better understand persuasion.
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Melissa Wing, Genesee Intermediate School District, February 2013.
1st Grade – Opinion Writing, Unit 5
Concept 2: Writers generate and develop opinions on social issues.
	Students
	Notice and name things that matter to them.
	Forms an opinion.
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Melissa Wing, Genesee Intermediate School District, February 2013.

16
Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.
1st Grade – Opinion Writing, Unit 5
Concept 3: Writers plan and rehearse opinions providing supportive reasons and a possible solution.
	Students
	Chooses a topic, forms an opinion and thinks about the appropriate audience for something they want to make better.
	Thinks about reasons and then choose their very best reason to convince their audience.
	Includes a solution.
	Includes best reason and add more reasons to support opinion.
	Uses tools to help remember the parts of an opinion letter.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Melissa Wing, Genesee Intermediate School District, February 2013.
1st Grade – Opinion Writing, Unit 5
Concept 4: Writers write in a compelling way to convince an audience.
	Students
	Uses transitional phrases to link ideas and reasons.
	Uses examples to support their opinions.
	Chooses words that help show what happened.
	Includes additional solution(s) to make opinions more compelling.
	Provides closure to opinion letters.

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

Melissa Wing, Genesee Intermediate School District, February 2013.

1st Grade – Opinion Writing, Unit 5
Concept 5: Writers revise and edit to make their pieces more effective
	Students
	Improves pieces by sharing with their writing partners.
	Checks for correct capitalization and punctuation.
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Melissa Wing, Genesee Intermediate School District, February 2013.

1st Grade – Opinion: Writing Letters for Social Action Unit Proficiency Checklist

Name: __Date: ______________________

Proficiency checklists guide teachers on what to provide instruction and additional assistance on during the unit, as well as beyond the unit. See Proficiency Guidelines in the K-2 Writing Assessment Package for additional information.

	What are this writer’s strengths?
	What are the next teaching points for this writer?

Approaching Proficiency with Opinion: Writing Letters for Social Action

· Does not yet meet requirements for Proficient

Proficient (Meets Standards) with Opinion: Writing Letters for Social Action

 Proficient students must meet all bold and 2 of 3 un-bolded proficient criteria

· (T) States an opinion (Sessions 2, 3)
· (T) Supplies at least 1 reason to support opinion (Sessions 4, 6)
· (T) Provides solution (closure of opinion) (Session 5)
· (P) Includes four parts of a letter (greeting, body, closing, signature) (Immersion, Sessions 7, 13)
· (P) Chooses appropriate audience (Session 3)
· (P) Evidence of revision (Session 11, 13)
· (L) Uses complete sentences (Session 14)
· (L) Uses capitals appropriately for letter and grade level (Session 14)
· (L) Uses punctuation appropriately for letter and grade level(Session 14)

See page 26 of the ELA CCSS document for all 1st grade Language Standards

Exceeding Proficiency with Opinion: Writing Letters for Social Action
Students must meet all the Proficient and Exceeding Proficiency criteria

· (T) Supplies at least 2 reasons to support opinion (Sessions 4, 6)
· (T) Uses linking words to connect opinion to reasons (because, and, also) (Session 8)
· (T) Provides multiple solution(s) (if appropriate to problem) (closure of opinion) (Sessions 5, 11)
· (T) Includes examples (mini moment) (Session 9)
· (P) Revises for clarity (Session 11, 13)

T-Text Types and Purposes R-Research to Build and Present Knowledge P-Production and Distribution of Writing L-Language

Created by Melissa Wing, Genesee Intermediate School District, Kathy Smith, Bendle Public Schools, Pam Bachner and Aimee Torok, Grand Blanc Schools. (Updated July 2013)

Each lesson has a share component. Modify based on students’ needs. The following are other share options.
Some Possibilities for Purposeful Use of the Share Time

	Name
	Purpose
	Method

	Follow-Up on Mini-Lesson
	To reinforce and/or clarify the teaching point
	· Share an exemplar model (student or teacher)
· Share a student who had difficulty and the way in which he/she solved the problem
· Share the story of a conference from the independent work time
· Provide another opportunity for active engagement
· Provide a prompt to initiate student conversation, “Turn and tell your partner…”

	Problem Solving
	To build community and solve a problem
	

	Review
	· To recall previous strategies /prior learning
· To build repertoire of strategies
· To contextualize learning
	Pose a “review” question to the class: “Today we learned one revision strategy. What other revision strategies do you use?” These strategies may be listed on a chart.

	Looking Ahead to Tomorrow
	Introduce a new teaching point–set-up for the next mini-lesson
	

	Celebratory
	· Celebration of learning
· Boost student morale
· Promote membership in the “literacy club”
	· Share the work of 2-3 students
· Provide an opportunity for a whole class share: “You are all such amazing writers - you wrote so much today! Writers, hold up your open notebooks so that we can see all of the great work you have done.”

Source: Teachers College Reading and Writing Project

image2.wmf

image3.png

image4.png

image5.jpeg
S

image6.wmf

image7.wmf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.emf

image15.jpeg
S

OaklandSchools

image16.emf

image17.png

image18.png

image19.png
(g8
2=

1

image20.png

image21.emf

image1.jpeg

