[image: image13.jpg]

Writers Workshop Unit of Study

6th Grade – Informational Essay

Writers Workshop Unit of Study

6th Grade – Informational Essay
Explaining a Cause-and-Effect Phenomenon
Table of Contents
Preface

Learning Progression, Grades 3-5
1
Learning Progression, Grades 6-8
3
Learning Progression, Grades 9-12
4
Background Section

Abstract
7
Standards
8
Philosophy and Notes about Unit
9
Overview of Sessions – Teaching Points and Unit Assessments
10
Informational Essay Rubric-Explaining a Cause-and-Effect Phenomenon
12
Resource Materials Section

Resource Materials needed for each session follow the table of the Overview of that Session

Session 1 Resource Materials
13
Session 2 Resource Materials
19
Session 3 Resource Materials
21
Session 4 Resource Materials
25
Session 5 Resource Materials
33
Session 6 Resource Materials
37
Session 7 Resource Materials
40
Session 8 Resource Materials
46
Session 9 Resource Materials
49
Session 10 Resource Materials
51
Informational Essay White Paper
53
Resources
58
Writers Workshop Unit of Study

6th Grade – Informational Essay

Explaining a Cause-and-Effect Phenomenon

Preface
The following unit supports and aligns to the Common Core State Standards. This research-based work is the outcome of a collective effort made by numerous secondary teachers from around the state of Michigan. Michigan Association of Intermediate School Administrators (MAISA) initiated a statewide collaborative project, bringing together educators from around the state to create and refine a K-12 English Language Arts model curriculum. This one unit is situated within a yearlong sequence of units. Depending upon the unit’s placement in the yearlong Scope and Sequence, it will be important to recognize prior skills and content this unit expects learners to have. This unit also has a companion reading unit where readers closely study informational texts through a critical literacy lens. Each unit presents a string of teaching points that scaffold and spiral the content and skills. The unit is structured to be student-centered rather than teacher-driven. Sessions emphasize student engagement and strive to increase critical thinking and writing skills simultaneously. Writing and thinking processes are stressed and are equally important to the end writing product. Sessions are designed as a series of mini-lessons that allow time to write, practice, and conference. Through summative and formative assessments specific to each unit, students progress toward becoming independent thinkers and writers.

Significant input and feedback was gathered both in the initial conceptualizing of the unit and later revisions. Teachers from around the state piloted and/or reviewed the unit and their feedback and student artifacts helped in the revision process. Special thanks goes to lead unit writer Delia DeCourcy, who closely studied the CCSS and translated the standards into curriculum and practice. Throughout the yearlong collaborative project, teachers reviewing units are finding how students’ habits of mind have shifted from task-oriented to big-picture thinking, utilizing a critical literacy lens. The following unit contends that significant reading from multiple resources is needed prior to a writer’s developing a claim of scope and depth.

Informational Writing Unit Learning Progressions

	
	6
	7
	8

	TEXT

	Informational Essay: Cause and Effect

Mentor Texts: Texts used in prior nonfiction unit; texts with headings and visuals; texts that address cause-and event-processes
	Informational Essay: Historical Event

Mentor Texts: Texts used in prior nonfiction unit; texts that address a significant historical event
	Informational Essay: Compare/Contrast

Mentor Texts: Texts used in prior non-fiction unit; texts that address a critical social issue

	FOCUS
	Explaining a Cause-and-Effect Phenomenon
	Exploring an Historical Event

	Explaining the Two Sides of a Critical Social Issue

	Identify and Research a Topic

	· Define and explore cause and effect

· Analyze examples of nonfiction about cause and effect in the real world

· Identify and select a cause-and-effect topic

· Conduct online research

	· Define and explore historical events

· Analyze nonfiction about historical events and the information provided

· Select an historical event to write about

· Conduct online research
	· Define and explore comparison/contrast and critical issues

· Analyze examples of comparison/contrast on a critical issue

· Select a critical issue and identify its two sides

· Conduct online research

	Synthesize Information and Determine an Organizational Pattern
	· Select, organize, and structure information logically

· Determine a central idea

· Analyze key facts, details, quotations, and examples

· Draw conclusions to illustrate the importance of the topic

	· Select, organize, and structure information logically

· Determine a central idea

· Analyze key facts, details, quotations, and examples

· Use visuals to support facts, details, and analysis

· Create transitions between paragraphs to improve organization and flow

· Craft introductory and concluding paragraphs to provide the reader with context and importance
	· Select, organize, and structure information logically

· Determine a central idea

· Analyze key facts, details, quotations, and examples

· Use visuals to support facts, details and analysis

· Create transitions between paragraphs to improve organization and flow

· Craft introductory and concluding paragraphs to provide the reader with context and importance

	Create a Product to Inform an Audience
	· Revise to reconsider the central idea improve structure and organization, and expand or cut content

· Publish the product and reflect on the process
	· Revise to reconsider the central idea improve structure and organization, and expand or cut content

· Publish the product and reflect on the process
	· Revise to reconsider the central idea, improve structure and organization, and expand or cut content

· Publish the product and reflect on the process

	
	9
	10
	11
	12

	Text

Focus of Research
	Multiple Genres: Digital, Oral, and Print

Social Trends
	Multiple Genres: Digital and Print

Core Democratic Values
	Articles: Digital and Print

The Bill of Rights
	Multiple Genres: Digital and Print

Social Issues

	Identify and Research a Topic
	· Identify requirements of a research task and final product
· Examine essential questions to focus topic of research

· Review research to narrow the focus of further investigation
· Develop questions to gather relevant information

· Use different types of questions to find quality and relevant information

· Develop a system for primary research using quality research questions

· Develop a system for secondary research tracking sources and analyze information gathered
	· Draw on prior knowledge of core democratic values to develop an inquiry

· Develop collaborative research skills to explore a subject in both breadth and depth

· Use a guided inquiry to cite explicit and inferred evidence on character traits, laws, and values

· Survey a series of sources (video and print) to identify key information to narrow a search for a potential topic

· Synthesize and categorize the results of sources to identify potential claims

· Identify elements (graphics, image, sound, words) of texts that represent or define the author’s purpose
	· Draw on prior knowledge about the Bill of Rights to develop an inquiry

· Independently manage a guided inquiry to cite explicit and inferred evidence on sub-topics related to the rights

· Independently survey a series of articles and websites to identify a research topic

· Read texts to identify stance and position
	· Draw on prior knowledge about social issues to make decisions about social issues of interest to study

· Independently conduct preliminary research to focus a topic of interest

· Independently read texts to identify stance and position

	Develop an Informed View
	· Examine initial findings to determine what is interesting, relevant, and important

· Summarize and categorize existing research

· Develop a theory about a perspective on the topic

· Synthesize findings from primary research with information gathered in secondary research
	· Conduct primary research, recognizing stances taken in texts or interviews

· Create visual texts to develop access to shared research data

· Identify diverse perspectives and evidence to support each perspective from primary research

· Generate visual texts that represent knowledge gained through primary research

· Compare, connect, categorize, evaluate, and elaborate upon data

	· Choose and craft a type of primary research that best suits the research topic

· Conduct primary research to gain insight into other people’s experiences with the topic

· Conduct relevant secondary research to gain insight about the topic and related sub-topics

· Use a multi-draft reading process to go deeper into texts and evaluate texts and authors for validity

· Synthesize information to create an informed view or stance on a topic
	· Independently conduct primary research to gain insight into other people’s experiences with the chosen social issue

· Focus, organize, and extend research work using a thinking routine while conducting secondary research to gain insight from published researchers

· Evaluate web-based resources for validity

· Determine cause/effect of chosen social issue

· Reflect on how one engages with ideas through interaction with texts and people to participate responsibly as a global citizen, and also how one can inform oneself about issues that impact daily lives

	Reconcile Current Thinking with New Reading
	· Reread to confirm or disconfirm a theory

· Create a claim and identify evidence (facts, reasons, and/or examples) that supports the claim

· Explain how the evidence or data supports the claim
	· Consider an audience

· Engage in additional research

· Revise claim to incorporate new information

· Use the revised claim to organize supporting evidence

	· Assess supporting evidence and identify reasons for additional research

· Engage in further research to confirm or disconfirm the claim

· Revise claims to incorporate new information
	· Construct an informed view on the causes and effects of a social problem and then find evidence that challenges or confirms that claim

· Conduct further research to determine whether to/how to revise the informed claim

· Identify implications of the social problem and possible solutions

	Create a Product to Inform an Audience
	· Organize information logically for the product that will be created

· Use proper documentation to avoid plagiarism

· Prepare to present findings by making sure that the research question was answered, the task’s requirements were fulfilled, and by rehearsing

· Present findings

· Self-evaluate the research product in order to become better researchers
	· Select a product (collaborative or individual) appropriate for the research

· Cite and format documentation and bibliography
	· Study informational essays to identify key decisions writers make

· Draft an essay in order to inform an audience and to propose (a) solution(s)

· Cite and format documentation and bibliography
	· Create an effective multi-media product to publish findings and propose solutions for the social issue

· Cite and format documentation and bibliography

Writers Workshop Unit of Study

6th Grade – Informational Essay
Explaining a Cause-and-effect Phenomenon

Abstract
In this writing unit, students will engage in informational/explanatory writing by examining a topic and conveying ideas, concepts, and information through the selection, organization, and analysis of relevant content. First, they will brainstorm topics of significant interest to them about which they have some prior knowledge. After learning about cause and effect as a technique for conveying information, students will select the topic for which they can best write a cause-and-effect-based essay. After pre-writing to record prior knowledge, students will perform limited research to increase their knowledge on the topic. They will then determine a central idea and group relevant details, quotations, examples, and other information into categories to develop headings and sub-headings. Students will write a first draft in which they organize information by sub-topic and importance, and analyze information to explain cause and effect. They will conclude with a paragraph that summarizes the cause-effect relationship and explains to the reader why this is important information and how they might use it. The draft will be taken through revision to strengthen the clarity of ideas, organization of the essay, and completeness of analysis. At the end of the writing process, students will reflect on their choices to help them become more autonomous as writers.

Informational Essay – Cause and Effect

Key Terms

Informational/Explanatory Writing - Informational/explanatory writing conveys information accurately and is organized around a controlling idea with a coherent focus, answering a question that addresses WHAT, HOW or WHY?

Cause and Effect – Cause-and-effect relationships explore how and why something happened and what occurred or will occur as a result of an event. Cause and effect links situations and events together in time with causes coming before effects. Sometimes many different causes can be responsible for one effect, or one cause can be responsible for many effects. Or there can be multiple causes and effects around a single event.
Brainstorming (Idea Generation) - A first-stage process where the writer produces a list of ideas, topics, or arguments without crossing any possibilities off the list. The goal is to create a “storm” of creative energy to open up thinking about the writing task and access ideas the writer might not have realized she had. For resources on brainstorming techniques visit: http://www.unc.edu/depts/wcweb/handouts/brainstorming.html
Prior Knowledge – All the information the writer has stored in his/her brain about a selected topic. Writing down this information increases writer confidence as a student begins a writing task, as well as readies the mind to accept and retain new information about the topic, thus helping the writer to make connections between prior knowledge and new knowledge.

Prescribed Research – Student research that involves highly structured directions and extensive modeling from the teacher. The research question and sources are pre-determined and pre-selected so students can focus on selecting information and organizing information for a particular text structure.
Central Idea – The overarching idea behind an informational essay that answers a research question. The term central idea can also be used in relation to a paragraph, where the central idea should sit in the topic sentence. In a cause-and-effect-based essay, a central idea probably looks like this:
Cause(s) (Event/Issue (Effect(s)

Supporting Details - Facts, statistics, quotations, and examples that support the central idea of a paragraph.

Analysis/Commentary – The explanation of how supporting details illustrate a cause-and-effect relationship.

Concluding Paragraph – In informational cause-and-effect essays, the paragraph(s) that ends the piece discusses probable long-term outcomes resulting from the cause-effect relationship rather than providing an absolute conclusion about what will happen as a result of this event or issue.

Cause(s) + Effect(s) (Future Effects

Standards
Common Core Standards: Informational Writing: The following College and Career Readiness (CCR) anchor standards apply to reading and writing in narrative template tasks. Refer to the 6-12 standards for grade-appropriate specifics that fit each task and unit being developed. The standards numbers and general content remain the same across all grades, but details vary.

Grade Level Standards Addressed by this Unit

Grade 6 Reading/ Informational Texts – RI.6.2, RI.6.3

Grade 6: Speaking and Listening – SL.6.1, SL.6.2, SL.6.6

Grade 6: Language – L.6.1, L.6.2, L.6.3, L.6.6

Grade 6: Writing – W.6.2, W.6.4, W.6.5, W.6.7, W.6.8, W.6.9, W.6.10
	Number
	 CCR Anchor Standards for Reading

	2
	Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.

	3
	Analyze how and why individuals, events, and ideas develop and interact over the course of a text.

	
	CCR Anchor Standards for Writing Information

	2
	Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.

	4
	Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

	5
	Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.

	7
	Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.

	8

	Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

	9
	Draw evidence from literary or informational texts to support analysis, reflection, and research.

	10
	Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.

 Philosophy and Notes About This Unit
A foundational belief of this unit is that writing is a series of choices a writer makes—not a formula students follow or a worksheet they fill in. To that end, the handouts and sessions provide choice for the novice writer—choice in topic and organizational structure. If we provide our students with a rigid graphic organizer and ask them to fill it in, they are not learning to become independent writers and thinkers. Similarly, if we set them off to write without enough scaffolding, they will flounder. But by showing writers the various options available to them as novice crafters of an informational piece, they can make choices about their content and structure and continue to become more autonomous in their writing.

The mentor texts from the preceding reading unit and prewriting sessions in this writing unit are especially important in helping to establish students’ writerly independence during the drafting phase. The introduction of mentor texts helps students understand what they are striving for, to see what is expected, and how all the pieces work together. In addition, engaging in a variety of pre-writing activities will allow students to explore, eliminate, and select information. This experimentation will keep the writing process from becoming formulaic. The content and structure of each student’s informational essay should be unique to their topic and controlling idea.

The sessions recommend that you, the teacher, research, and write alongside your students. As teachers of writing, we must model what it means to be a learner, researcher and writer. In doing so, we show that learning is worth engaging in. We model curiosity. And we illustrate that learning is a never-ending endeavor. By researching and writing with our students, we also model a passion for learning that can inspire their passion for their chosen topic during the informational essay unit. And we can speak first hand about the frustrations, difficulties, and victories of finding and organizing information, selecting the best structure, and revising to improve a piece.
While this unit offers operational curriculum, realize that the writing process is malleable and will be different for each student. Teaching using Writing Workshop pedagogy is an art, not a science. On drafting and revising days, some students may be writing new material, others will be re-thinking and revising what they’ve already written, while others may be returning to research a point they haven’t addressed yet in their draft. It’s important to have flexibility with your students and their processes as they investigate their topics. This can look like chaos in a classroom, but if each student has a clear sense of what s/he needs to accomplish during a class period that is designated as a work day, they can be focused. One way of keeping track of your students is to keep an accountability sheet on a clipboard at the front of the room where they write down at the beginning of the class what they plan to accomplish that day. As they leave at the end of class, they then record whether or not they met their goal and if they didn’t, what they did accomplish. This tool will help you manage this moving machine with many parts, otherwise known as the writing workshop. The formative assessment mini-tasks will be an important tool for you in determining which students need more instruction, support, freedom, encouragement, and structure.

The unit asks students to reflect on their writing experience and choices at two stages in the process. The inclusion of reflection is another move toward helping students become more independent thinkers and writers. As students become more aware of why they make the choices they make during a writing task and what the outcome of those choices are and how they arrived at their final product, they will become increasingly more confident as writers and thinkers, and better able to self-direct their own learning process. The goal is for them to see the teacher as a resource in the writing process rather than the person who steers the ship.

Overview of Sessions: Teaching Points and Unit Assessments
	Pre-Unit Assessment Task

	Choose a topic of interest to you that involves a cause-and-effect relationship. Write a well-organized piece explaining the cause-and-effect relationship.

IDENTIFY AND RESEARCH A TOPIC
1. Writers of informational essays use many different strategies to convey information to the reader, including cause and effect, definition, compare and contrast, and classification. Cause and effect explores how and why something happened and what occurred as a result of an event. Cause and effect links situations and events together in time, with causes coming before effects.
2. Informational Text Models: Cause and Effect
Writers examine pieces by other writers to learn about informational essay strategies. Writers use cause and effect in informational essays to show the relationship between related events, people, and issues.
SYNTHESIZE INFORMATION AND DEVELOP AND ORGANIZATIONAL PATTERN
3. Topic Brainstorming: Finding a Passion
Writers usually produce their best writing when focused on a topic they care about. They brainstorm and pre-write to identify and explore possible topics, then carefully select a topic based on their interests and the assignment.

4. Researching & Organizing Information

Writers perform research to increase their knowledge of the chosen topic. They sort through their prior knowledge and research information, categorizing facts, details, quotations, and examples into categories and sub-categories.

5. Determining the Central Idea

Writers determine a central idea to focus the drafting of their essay. In a cause-and-effect-based essay, the central idea will explain these relationships: Cause(s) (Event/Issue (Effect(s)
	Mid-Unit Formative Assessment Task

	Students craft and share their central idea that reflects a cause-and-effect relationship.

6. Finding a Structure

Writers of informational essays select a logical structure for their piece as they draft. With the cause-and-effect strategy, the structure is determined by the nature and number of the causes and effects.

7. Drafting Strong Informational Paragraphs

Informational essay writers select key facts, details, quotations and examples to support the central idea in the topic sentence as they draft body paragraphs. They also analyze this information to help the audience make sense of the facts and link them to the central idea.

8. Concluding Paragraphs

Informational essay writers craft concluding paragraphs that show the importance of their topic. With the cause-and-effect strategy, the concluding paragraph discusses probable results from the cause-effect relationship instead of giving an absolute conclusion about what will happen.

CREATE A PRODUCT TO INFORM AN AUDIENCE
9. Revision & Editing

When they have completed a draft of their essay, informational essay writers may use a reverse outline to determine the effectiveness of their piece, make a revision plan, then make changes accordingly. They also carefully edit their pieces so that the reader has a smooth and enjoyable reading experience.

10. Publication & Reflection

To complete the writing process, writers must share their pieces with an audience—either in print or on the web—and then celebrate the accomplishment of completing a significant writing task. They then reflect on the writing process to become more independent writers in the future.
	Post-Unit Summative Assessment Task

	Is there a topic you are extremely interested in and know something about but would like to know more? Now is your chance to show what you know and deepen your understanding of that topic. For this writing task, the strategy you will use to convey information is cause and effect. After recording your current knowledge about the topic, you’ll research to find out more and develop a central idea about this topic that reflects a cause-and-effect relationship. After organizing your information into categories and subcategories, you’ll decide on an essay structure and continue to draft your essay, including analysis of the facts. When the first draft is finished, you will revise, edit, publish, and reflect on your informational essay.

Informational Essay Rubric – Explaining a Cause-and-Effect Phenomenon
	Element
	Advanced
	On-Target
	Novice

	Content
	The writer:
· Presents the central idea in the introductory paragraph of the essay, laying out all causes and effects of the chosen event/issue.
· Thoughtfully presents each cause and each effect, always using details, quotations, examples, and statistics.
· Always carefully analyzes each cause and each effect to explain its role in the cause-effect phenomenon.
· Consistently makes clear and explains the relationship between particular causes and effects.
· Uses the concluding paragraph to examine probable future effects in a complex way that points to an understanding of this phenomenon’s broader impact on the world.
	The writer:

· Presents the central idea in the introductory paragraph of the essay, laying out most causes and effects of the chosen event/issue.

· Presents each cause and each effect, often using details, quotations, examples, and statistics.

· Usually analyzes each cause and each effect to explain its role in the cause-effect phenomenon.

· Makes clear and explains the relationship between most causes and effects.

· Uses the concluding paragraph to examine some probable future effects.

	The writer:

· Presents an incomplete central idea in the introductory paragraph of the essay, laying out only the causes or only the effects of the chosen event/issue.

· Presents causes and effects, but rarely uses details, quotations, examples, and statistics.

· Does not analyze each cause and each effect to explain its role in the cause-effect phenomenon; or the analysis is illogical.
· Does not explain the relationship between causes and effects.

· Uses the concluding paragraph only to summarize previously made points and/or presents absolute effects as though they are inevitable.

	Organization
	· The chosen structure is the most effective means of explaining this cause-effect phenomenon to illustrate the relationship between all causes and all effects.
· The use of signal words and phrases always makes clear the line of reasoning and always creates a logical flow between sentences and paragraphs.
· Each paragraph has a clear central idea that is presented in the topic sentence.
	· The chosen structure is the most effective means of explaining this cause-effect phenomenon to illustrate the relationship between all causes and all effects.
· The use of signal words and phrases usually makes clear the line of reasoning and often creates a logical flow between sentences and paragraphs.
· Most paragraphs have a clear central idea that is presented in the topic sentence.
	· The chosen structure is not the most effective means of explaining this cause-effect phenomenon to illustrate the relationship between all causes and all effects; or there is no clear structure to the essay.
· Signal words and phrases are rarely or never used to make clear the line of reasoning or to create a logical flow between sentences and paragraphs.

· Few paragraphs have a clear central idea that is presented in the topic sentence.

	Style & Mechanics
	· Writing voice is engaging and consistently appropriate for the intended audience.

· The word choice is specific to the chosen topic.

· Sentence structures are varied and complex.

· The essay contains no errors in spelling or punctuation.

	· Writing voice is engaging and usually appropriate for the intended audience.

· The word choice is somewhat specific to the chosen topic.
· Sentence structures are often varied and sometimes complex.

· The essay contains minimal spelling and punctuation errors.
	· Writing voice is not engaging or is not appropriate for the intended audience.

· The word choice is not specific to the chosen topic.

· Writing voice is not engaging or is not appropriate for the intended audience.

· The word choice is not specific to the chosen topic.

· Sentence structures are not varied or complex.

· The essay contains multiple spelling or punctuation errors.

	Process Checklist
	The writer:

· Brainstormed to discover multiple topics and selected one suited to the writing task.

· Sorted information into logical categories.
· Drafted to organize and analyze information.

· Revised his/her draft to achieve greater coherency and clarity.
· Edited for clarity and an error-free essay.

	
	Session 1

	Concept
	INFORMATIONAL ESSAY MENTOR TEXT STUDY:
Informational Writing Strategies – Cause & Effect

	Teaching Point
	Writers of informational essays use many different strategies to convey information to the reader, including cause and effect, definition, compare and contrast, and classification. Cause and effect explores how and why something happened and what occurred as a result of an event. Cause and effect links situations and events together in time, with causes coming before effects.

	Suggested Materials
	· Definition of cause and effect, provided in overview

· Copies of Cause and Effect Examples handout, included after this session
· Cause-Effect Signal Words and Phrases Anchor Chart, included after this session
· Identifying Cause-and-effect Relationships handout, included after this session

	Preparation
	· Make sure that students have completed the pre-unit assessment task.
· Complete the Writer’s Notebook activities as outlined in this lesson.

· Revise the Cause and Effect Examples handout to include examples of cause and effect that will feel relevant to your students.

· Review the example Identifying Cause and Effect Relationships handout for use or take one of your examples and break it down to share with your students.

	Active Engagement
	1. Cause and Effect – The Concept
· Full Class - Brainstorm Discussion

· Ask your students:
· When you hear the phrase cause and effect—what do you think of?
· Can you give an example of cause and effect?
· How would you explain this concept to another person?
· Record answers on the board. Your students will probably come up with similar ideas to the ones below. Do make sure all these ideas get covered.

a. Cause-and-effect relationships explore how and why something happened and what occurred or will occur as a result of an event.
b. Cause and effect links situations and events together in time with causes coming before effects.

c. Cause-and-effect explains HOW and WHY something happened and predicts what will probably happen in the future as a result.

d. Sometimes many different causes can be responsible for one effect, or one cause can be responsible for many effects. Or there can be multiple causes and effects around a single event. (Consider drawing diagrams to this effect on the board to quickly illustrate for visual learners.)
2. Cause and Effect Examples in the Real World

· Full Class – Personal Examples of Cause and Effect

· Share the Cause and Effect Examples handout with your students. (You’ll notice that these examples include either an event with a cause or an event with an effect. Students will expand an example to include a cause, event, and effect later in the lesson.)

· First, read through the “Personal Examples,” noting the signal words and phrases in the first few examples that indicate cause and effect.

· In the final examples, have your students circle the signal words and phrases they notice.

· Together create a Cause-Effect Signal Words and Phrases Anchor Chart with your students based on the previous activity.

· Have your students add three personal cause and effect examples of their own to this list that employ cause-and-effect signal phrases and then share their favorite examples in small groups.

· Extension: Full Class – Political and Scientific Examples of Cause and Effect

· Have students repeat the same process as above with the more advanced and issue-based examples. Encourage them to think about what they’ve recently learned in science and social studies to come up with examples. They may also draw on literary examples from texts they’re recently read in ELA.

3. Identifying Cause-and-Effect Relationships

· Full Class – Breaking Down an Event into Causes and Effects

· Create columns on the board: CAUSE EVENT EFFECT

· Ask students to look at one of the examples on their Examples handout.

· Does the example have information that fits into each of the categories on the board?

· Ask students to identify what information is missing in the example and fill it in themselves.

· Share a completed Identifying Cause-and-Effect Relationships handout (see example following this lesson) with the class to illustrate how these three categories work together and how complex a cause-and-effect relationship can be—with multiple cause and effects related to an event.

	Independent Practice – Formative Assessment Mini Task
	· Solo/Pairs/Trios - Breaking Down an Event into Causes and Effects

· Have students select one of their own cause-effect examples and use a blank Identifying Cause-and-Effect Relationships handout to break it down into cause/event/effect. Point out that political and scientific examples may be more challenging—so students can differentiate this activity for themselves.

· Collect the Identifying Cause-and-Effect Relationships handouts to assess students’ current understanding of these concepts using the rubric below.

RUBRIC
Content

Advanced

On-Target

Novice

Causes

Identifies all causes of event.
Identifies most causes of the event.
Does not identify causes or mistakes effects as causes.
Event

Correctly identifies event.
Correctly identifies event.
Cannot identify event.
Effects

Identifies all possible effects of event.
Identifies some possible effects of event.
Does not identify effects or mistakes causes as effects.

Informational Essay 6: Session 1
Cause and Effect Examples

Personal Examples: Identify the signal phrase in each sentence.
•
The boy missed the test at school because he was sick.
•
As a result of the ice on the sidewalk, the girl fell.
•
Since the man was speeding, he got a ticket.
•
The girl didn’t do her homework. Consequently, she had to miss recess.
•
Janice got an A on her science test due to the fact that she studied very hard.
•
It was raining, so the trip to the beach was cancelled.
•
The food in the refrigerator spoiled because the electricity went out.
•
Lightening hit the pine tree, which led to its falling and blocking the road.
•
Susan didn’t read the recipe carefully, and thus her cookies did not turn out as she had expected.

Your Personal Examples –don’t forget to use a signal word or phrase!

1.

2.

3.

Scientific and Historical Examples: Identify the signal phrase in each sentence.
•
Many scientists believe that the extinction of the dinosaurs occurred as a result of a large meteorite hitting the Earth millions of years ago.
•
Tsunamis are created when tectonic plates under the ocean shift, leading to an underwater earthquake.
•
The Stamp Act enraged the colonists, which caused the Revolutionary War.
•
John attached a copper wire to each terminal of a battery and then to a light bulb. Due to the fact that copper is a conductor, the light bulb went on.
•
The wasteful energy use of many Americans has resulted in global warming.
•
When water molecules come into contact with a heat source, they begin to move very quickly, causing the water to boil.
•
The Exxon Valdez oil spill dumped thousand of gallons of oil into the ocean, leading to devastating long-term effects on the seal population in Alaska.
Your Scientific and Historical Examples –don’t forget to use a signal word or phrase!
1.

2.

3.
Informational Essay 6: Session 1
Cause-and-effect Signal Words and Phrases
because

so

since

consequently

therefore

due to

due to the fact

thus
as a result

the reason for

for this reason

this led to / leading to
on account of
which causes / causing

Informational Essay 6: Session 1
Identifying Cause-and-effect Relationships
[image: image1.png]CAUSES EVENT or EFFECTS

ISSUE
« NOT DOING
MATH
HOMEWORK
« dislike math « getazero on
assignments assignment
« lost « affects
worksheet performance
« favorite t.v. on next test
show on because not
; familiar with
feeling 1
* teeling fazy that math
concept
e getin trouble
with parents
because this
is the 8th
missed

assignment of
the quarter

Informational Essay 6: Session 1
Identifying Cause-and-effect Relationships

[image: image2.png]

	
	Session 2

	Concept
	INFORMATIONAL ESSAY MENTOR TEXT STUDY:
Informational Text Models – Cause & Effect

	Teaching Point
	Writers examine pieces by other writers to learn about informational essay strategies. Writers use cause and effect in informational essays to show the relationship between related events, people, and issues.

	Suggested Materials
	· A newspaper or magazine article you’ve selected that focuses on a cause-and-effect relationship. For possible publications, see the resources section. Some suggestions:

“After Lean Acorn Crop in Northeast, Even People May Feel the Effects” from the New York Times
http://www.nytimes.com/2011/12/03/nyregion/boom-and-bust-in-acorns-will-affect-many-creatures-including-humans.html
“Time for a Vacation? Climate Change and the Human Clock” from the New York Times
http://green.blogs.nytimes.com/2011/12/08/time-for-a-vacation-climate-change-and-the-human-clock/
“Rough Times Take Bloom Off a New Year’s Rite, the Rose Parade” from the New York Times
http://www.nytimes.com/2011/11/28/us/rose-parade-new-years-ritual-faces-rough-times.html
· Copies of the Identifying Cause-and-effect Relationships Handout, included after session 1
· The Cause-Effect Signal Words and Phrases Anchor Chart, included after session 1

	Preparation
	· Read your selected newspaper or magazine article, marking cause-effect signal words and phrases, and particular causes and effects as you go.
· Review the Identifying Cause-and-effect Relationships Handout in relation to your chosen article.

	Active Engagement
	1. Cause and Effect in an Informational Text

· Full Class – Reading Activity:
· Students hypothesize what the key cause-effect event is based on the article’s title.

· Read the first paragraph together out loud.

· Identify cause-effect signal phrases using the Cause-Effect Signal Phrases Anchor Chart.

· Discuss what cause-effect relationships are evident in this paragraph.

· Fill in the Identifying Cause-and-Effect Relationships Handout with the information gleaned in the first paragraph.

· Pairs or Trios – Finish the activity:

· Students continue to read the article. As they read they should:

· Circle cause-effect signal phrases.

· Underline causes.

· Bracket effects.

· Instruct students to complete the Identifying Cause-and-Effect Relationships Handout together in their groups.

	Share
	· Full Class

· Students post a completed representative handout from their group when they’re done. Give them time to look at what other groups identified in their handouts and notice similarities and differences.

· Questions to ask:

· What do the handouts on the board agree on/have in common?

· Where are they different in their causes and effects?

· Why do you think that is? What about the article would create these differences?

	Independent Practice – Formative Assessment Mini-Task

	Students complete the following brief writing activity to assess their understanding of cause-effect, especially as it relates to the article they just read, the group work, the class discussion, and their ability to summarize in writing.

Prompt:

On your own, write a few sentences that summarize the cause-and-effect relationship in the article we just read and discussed. Be sure to state the event, as well as all the causes and effects.

Mini-Task Rubric

Skill

Advanced

On-Target

Novice

Summarizing a Cause-and-effect Relationship.
Identifies event, all causes and effects, and notes how causes and effects are linked.

Identifies event and most causes and effects.

Identifies the event and either some causes or some effects.

	
	Session 3

	Concept
	DEVELOPING & EXPANDING A TOPIC:
Topic Brainstorming – Finding a Passion

	Quotation
	“Motivation is at the heart of writing…Go where your interest lies or your affection or your passion.”

-William Zinsser from On Writing Well
“Living like a nonfiction writer means watching for surprise and perplexity and mystery. It means knowing that even the subjects we know very well can be endlessly new to us.”

–Lucy Calkins

	Teaching Point
	Writers usually produce their best writing when focused on a topic they care about. They brainstorm and pre-write to identify and explore possible topics, then carefully select a topic based on their interests and the assignment.

	Suggested Materials
	· Brainstorming tutorial: https://dschool.stanford.edu/groups/k12/wiki/3bae4/
· Copies, transparencies or scans to be projected of your (the teacher’s) Writer’s Notebook that you will share with your students that includes:

· The three lists:

· What do you enjoy?

· What do you know about?

· What do you want to know about?
· Cause-and-effect Relationships in Your Topic handout, included after this session.
· Your Writer’s Notebook Prior Knowledge entries
· Copies, if necessary, of the post-unit assessment prompt

	Preparation
	Complete the Writer’s Notebook activities as outlined in this lesson.

	Active Engagement
	1. Introduce the Post-Unit Assessment Writing Task

2. Brainstorming Topics for the Informational Essay

· Full Class: How to Brainstorm

· After sharing the teaching point, show the video tutorial on brainstorming: https://dschool.stanford.edu/groups/k12/wiki/3bae4/
· Ask the class to develop a definition of brainstorming based on the video they have just watched. It should include the ideas below:
· Brainstorming: a first stage process where the writer produces a list of ideas, topics, or arguments without crossing any possibilities off the list. The goal is to create a “storm” of creative energy to open up thinking about the writing task and access ideas the writer might not have realized she had.
· Share the teaching point and explain that students are going to be generating three lists today that answer these questions:

· WHAT DO YOU ENJOY?

· WHAT DO YOU KNOW ABOUT?

· WHAT DO YOU WANT TO KNOW ABOUT?

· Think aloud through your lists from your Writer’s Notebook that answer these questions. This will give students a sense of the variety they can include in their own lists.

	Independent Practice
	· Solo: Generating Topics

· Have students generate their three lists, each on a different page. Ask them to have at least five items on each list as a goal. Remind them that they can include topics they know about from outside of school and from their classes.

· Consider stopping here for the day and sending students home to add to their lists for homework. Being in their home environment and having more time to think about the three lists will prompt more ideas.

· When they are finished, have your students read back through their lists. Students should:

· Put a star next to any topic they feel especially interested in or passionate about.

· Highlight topics repeated from one list to another.

	Active Engagement
	3. Narrowing a Topic List

· Full Class: Creating and Narrowing a Master Topic List

· Have students select their 3 topics that they are most interested in and write each topic on a sticky note.

· Have the class put their sticky notes on a piece of butcher paper, then work with them to put all the topics in categories, eliminating topics that are repeated.
· Narrow the topic group down to no more than 10 topics based on interest.
· Explain to your students that writers of informational texts carefully select a topic by making sure that:
a. they are truly passionate about the subject,

b. the topic fulfills the technique or text type of the assignment (in this case--cause and effect),

c. they can find plenty of information on the subject, and

d. they have some prior knowledge about the topic.
· Explain that the class will further narrow the topic list to 5 topics by focusing on item B above and examining the cause-and-effect relationships in the 10 existing topics.

· Think aloud through the Cause-and-Effect Relationships in Your Topic handout with your students. Feel free to revise it to include examples that will feel more relevant to your students or to use your own topic examples. Focus on the HOW and WHY questions students should ask to unearth cause-effect relationships in their topic.
· Groups: Text-Type - Cause and Effect in Your Topic

· Put students in groups based on their interest in one of the 10 topics. Each group completes the Cause-and-Effect Relationships in Your Topic handout then shares their findings with the class.

· Based on these findings, help the class narrow the topic list down to 5 cause-effect topics that you will provide them sources on.
· Keep the findings (cause-and-effect relationships) for those 5 topics posted in the room throughout the drafting and revision process for student reference.

	Independent Practice
	4. Selecting a Topic

· Solo: Prior Knowledge Free write
· Remind students that one of the requirements for topic selection is that they have some prior knowledge of the topic. Share your prior knowledge free writes. Stress to your students that the goal is to record everything they know about the topic and not to worry about the organization of the information. Send students off to write about 2 of the 5 topics from the master topic list.
· Based on their interests and prior knowledge, ask students to select a final topic and develop a driving question that will shape their research and drafting.

	Independent Practice – Formative Assessment Mini-Task

	Have students turn in a notecard to you containing the following information:

Final Topic Selection Explanation

My topic is:

The reason I am interested in this topic is:

The cause-and-effect relationship in this topic I want to write about is:
What is your driving question about this topic?
Mini-Task Rubric

Concept/Skill

Advanced

On-target

Novice

Passion for subject

- Response indicates true passion and wonder.

- Response points to great excitement.

- Response suggests boredom or lack of curiosity.

Cause-and-effect relationship

-Cause-and-effect relationship is clearly identified and appropriately complex.

-Cause-and-effect relationship is clearly identified.

-Cause-and-effect relationship is unclear, vague, or incomplete.

Driving question
- Concerns multiple aspects of the topic
- Concerns the topic
- Is not related to the chosen topic

Informational Essay 6: Session 3
Cause-and-Effect Relationships in Your Topic
1. Look for cause-and-effect relationships in your topic by asking:

HOW did this happen?
· What were the circumstances under which something happened?

· What other factors contributed to it?

WHAT happened as a result of an event/issue?

· What was the outcome?

· What ripple effects were caused?
You may know of specific cause-and-effect relationships or wonder about possible relationships. So you can state your initial ideas as statements or questions.

2. Let’s look at some examples:

Cause-Effect Relationships in Topics
Shark Attacks

· Shark attacks are increasing. How come?
· Have the injuries from attacks gotten worse over the years?

· Have shark attacks changed the habits of surfers?

· Where do the most attacks happen?

· What kinds of sharks attack people most often?

· Shark attacks in America have decreased while they have increased in other countries. How come?

· Did the movie Jaws increase awareness of shark attacks? Did it change people’s attitudes about sharks?
Harry Potter

· Everyone I know has read Harry Potter. How has the Harry Potter series affected the reading habits of American children?
· Has Harry Potter’s popularity affected the kinds of books being published for kids? Are more fantasy books being published?

· How has J.K. Rowling’s life changed since her books have been published and been wildly successful?

3. Your list of cause-effect statements and questions

On a piece of butcher paper with your group, record your cause-effect statements and questions, then put all your ideas into a table that looks like this:
Cause(s) (Event/Issue (Effect(s)

	Causes
	Event/Issue
	Effects

	
	
	

	
	Session 4

	Concept
	DEVELOPING & EXPANDING A TOPIC:
Researching & Organizing Information

	Teaching Point
	Writers perform research to increase their knowledge of the chosen topic. They sort through their prior knowledge and research information, categorizing facts, details, quotations, and examples into categories and sub-categories.

	Suggested Materials
	· Putting Information into Categories handout, included after this session
· Research source packets on the 3-5 selected topics

	Preparation
	· PRESCRIBED RESEARCH: Find articles on the 3-5 topics the class selected (3-5 articles per topic).
· Alternately, you can ask students to find one credible source on the topic of their choice and then select the best 3-5 resources to the class to use as their key sources.
· If you have taught your students to identify credible sources, consider including a source in their packet that is not credible and asking them to identify it.
· Review the lesson handout and the teacher versions of the category table. Consider where students might run into difficulty devising categories for the shark attack information and in their formative assessment mini-task of devising categories and sub-categories for their own essay information.

· Prepare for mini-conferences, which will take place throughout independent practice time for the rest of this unit. Your conference preparation will ensure that they move quickly. Your questions, depending on the stage students are at might include:

· What’s the cause-and-effect relationship you’ve identified? What are other causes or effects you’ve considered for this event/issue?

· What else do you need to learn about to move forward with this topic?
· What is your central idea?
· How will you organize your essay? Why?
· How did you decide on the important information to include in your essay?
· Why is this cause/effect relationship important?

	Active Engagement
	1. Find a Strong Source (optional)

· Introduce the teaching point.

· Solo or Pairs: Ask students to find a credible source on their chosen topic and share it with you to be considered as a key source that all students writing about this topic will use. (This step assumes students know how to perform Internet searches and how to identify a credible source.)
2. Reading and Annotating Sources
· Solo or Pairs: Provide students with 3-5 sources for their topic. Using the skills they developed in the non-fiction reading unit, have students read and annotate their sources based on a research question they are trying to answer involving the cause-effect relationship. For this writing task, they are trying to determine why the event or issue happens:

What are the causes and what are the effects?

· Model annotating to answer a research question as needed.
· Remind students to notice and highlight all needed citation information.

3. Organizing Information Using Categories and Sub-Categories

· Revisit the teaching point and pass out the Putting Information into Categories handout.
· Explain the task and share the research question:
What are the main causes and effects of
an increase in shark attacks?

· Small Groups: Have students break into groups and cut up their shark attack information into strips (one strip per bullet). Working together, they will put the information into piles—first into categories, then into sub-categories. Students then give names to the categories and sub-categories of information and record them in the handout’s table.

· Whole Class: Reconvene the class to share results. Use the Shark Attack Information Categories and Sub-categories Table—Teacher Version for reference. (This is one way or organizing the information—there are others and there will likely be differences in how groups think about their categories.)

· Note: Depending on your class or some of the groups, you may find it helpful to provide students with category and sub-category names and have them focus on matching up the information with the categories. Alternately, you can provide some sub-categories but have the students identify others.

	Independent Practice Formative Assessment Mini-task

	· Solo/Pair/Small Groups: Organizing Information for Your Essay

· Students follow the steps from the Putting Information into Categories handout to create their own categories and sub-categories table for their own essay. It may be helpful for students working on the same topic to engage in this process together. Encourage multiple ways of thinking about organizing information into categories.
· Review the students’ tables’ using the rubric below.

Mini-Task Rubric

Advanced

On-Target

Novice

Categories

-Reflect all aspects of the research question
- Reflect most aspects of the research question
- Reflect some aspects of the research question
Sub-categories

-Multiple for each category

-Indicate the thoughtful arrangement of information

-Reflect the more intricate concerns of each category and of the cause-and-effect relationship

-Most categories have sub-categories that group information logically

-Indicate the fairly thoughtful arrangement of information

-lacking or minimal number of sub-categories

-sub-categories do not fit under chosen category

Informational Essay 6: Session 4
Putting Information into Categories
Once you’ve read and annotated your sources, you can begin to put your information into categories and sub-categories. You can name these categories and sub-categories with headings and sub-headings, and you might even decide to use these headings and sub-headings in your essay to help your reader.

Let’s practice putting information into categories using shark attack information!

1. Read all the information about shark attacks on the next page.
2. Cut the bullets into strips.

3. Group similar information together by putting the strips into piles.
a. Begin with CAUSES and EFFECTS.

b. Break the causes and effects into smaller SUB-CATEGORIES.

c. When you’re happy with your piles, fill in the chart below to share with the class.

What is the Event or Issue?__
	EFFECT:

Sub-categories

	CAUSE:

Sub-categories

Informational Essay 6: Session 4
Shark Attack Information
Organize this information into categories and sub-categories.
· In 2010, the U.S. led the world in shark attacks — an average year by U.S. standards — followed by Australia (14), South Africa (8), Vietnam (6) and Egypt (6). The most unusual event occurred off the coast of Egypt in early December with five attacks, including one fatality. (Florida Museum of Natural History)
· 'The one thing that's affecting shark attacks more than anything else is human activity,' said Dr. George Burgess of Florida University, a shark expert who maintains the database. 'As the population continues to rise, so does the number of people in the water for recreation. And as long as we have an increase in human hours in the water, we will have an increase in shark bites.' (The Guardian)
· By far the most common types of attacks are "hit and run" attacks. These typically occur in the surf zone with swimmers and surfers the normal targets. The victim seldom sees its attacker and the shark does not return after inflicting a single bite or slash wound. (National Oceanic and Atmospheric Administration)
· Most attacks occur in near shore waters, typically inshore of a sandbar or between sandbars where sharks feed and can become trapped at low tide. Areas with steep drop-offs are also likely attack sites. Sharks gather there because their natural food items also congregate in these areas. (Florida Museum of Natural History)
· Despite a few exceptions, feeding is not a reason sharks attack humans. In fact, humans don't provide enough high-fat meat for sharks, which need a lot of energy to power their large, muscular bodies. (Wikipedia)

· Large shark species are “apex predators” in their environment, so they don’t fear other sea creatures. And they are curious when they encounter something unusual in their territories. Since they don’t have hands or feet, the only way they can explore an object or organism is to bite it…Generally, shark bites are exploratory, and the animal will swim away after one bite. For example, exploratory bites on surfers are probably caused by the shark mistaking the surfer for the shape of prey. (Wikipedia)
· Sharks sometimes mistake humans for a natural prey, such as fish or a marine mammal or sea turtle, and most often will release the person after the first bite. They mistake thrashing arms or dangling feet as prey, dart in, bite, and let go when they realize it's not a fish. (National Oceanic and Atmospheric Administration)

· As the worldwide human population continues to rise year after year, so does our interest in aquatic recreation. The number of shark attacks in any given year or region is highly influenced by the number of people entering the water. (Florida Museum of Natural History)
· "Bump and bite" attacks and "sneak" attacks, while less common, result in greater injuries and most fatalities. These types of attack usually involve divers or swimmers in somewhat deeper waters, but occur in near shore shallows in some areas of the world. (National Oceanic and Atmospheric Administration)
· The general worldwide trend towards more intense utilization of marine waters for recreational activities during this time period has also increased the chances of shark-human interactions with a resulting increase in the total number of attacks. (Florida Museum of Natural History)

· In 2010, The United States had 36 incidents, mainly in coastal areas that draw vacationers, including five in North Carolina and four each in California, Hawaii and South Carolina. There were single attacks in Georgia, Maine, Oregon, Texas, Virginia and Washington. (Florida Museum of Natural History)

· Worldwide, 79 attacks occurred in 2010, the highest number since 2000 (80), but the global total of six fatalities was only slightly above average, Burgess said. Attacks worldwide numbered 63 in 2009, close to the yearly average over the past decade of 63.5. (Florida Museum of Natural History)

· Most U.S. attacks occur in Florida. Incidents in Virginia are extremely rare and incidents in North Carolina are uncommon. There are only two unprovoked shark attacks on record in Virginia, a non-fatal incident in 1973 and a fatal attack in 2001. There have been 19 attacks in North Carolina between 1990 and 2004, 2 of them fatal. (Virginia Institute of Marine Science)
· As Juliet Eilperin, author of the new book Demon Fish: Travels Through the Hidden World of Sharks (Pantheon, 2011) points out, “Sharks aren’t coming after us; we’re coming to them.” Our population continues to grow, even as the shark population declines, so there are more chances of us encountering marine predators. (Global Animal)
· Marine biologists say there is little research into the causes of shark attacks, but point to several possibilities, all linked to human activities. The first is simply the increase in travel, with cheap air travel and package vacations enabling people to swim, snorkel, surf or dive in places that previously had little human presence. (Australian Geographic)

· According to the International Shark Attack File, the numbers of shark bites from year-to-year seem to be directly associated with increased numbers of humans swimming, diving and surfing in the ocean. (National Oceanic and Atmospheric Administration)
· George Burgess, director of the International Shark Attack File, said the following regarding why people are attacked: "Attacks are basically an odds game based on how many hours you are in the water." (Wikipedia)
Now it’s time to organize the information for your own essay!
1. Review all your information—both prior knowledge and research.
2. Make a list of possible categories and sub-categories in your Writer’s Notebook using a table like the one you created for shark attacks. Begin with CAUSES and EFFECTS and work into smaller sub-categories.
3. Don’t throw any information away at this point. You probably won’t use all your information in your essay, but it’s best to see what you’ve got before making any decisions about cutting.
4. Share your CATEGORIES and SUB-CATEGORIES table with your teacher.
5. Next, organize your information by attributing each sub-category with a different color, then highlighting each piece of information according to the sub-category it belongs in. You can do this in your Writer’s Notebook or on your computer depending on where your information is stored.
Informational Essay 6: Session 4
Shark Attack Information Categories and Sub-categories
TEACHER VERSION

	EFFECT: 50% increase in attacks since 2008

Sub-categories

· Statistics on increasing number of shark attacks

· Types of attacks

· Why sharks generally attack humans

	CAUSE: Increased air travel/increase in beach vacations and swimmers
Sub-categories

· Location of shark attacks

· Increase in travel for beach vacations

· More swimmers in the water means more attacks

Informational Essay 6: Session 4
Shark Attack Information – Organized

TEACHER VERSION
EFFECT: Recent Increase in Shark Attacks

Increasing number of shark attacks

· Worldwide, 79 attacks occurred in 2010, the highest number since 2000 (80), but the global total of six fatalities was only slightly above average, Burgess said. Attacks worldwide numbered 63 in 2009, close to the yearly average over the past decade of 63.5. (Florida Museum of Natural History)

· As Juliet Eilperin, author of the new book Demon Fish: Travels Through the Hidden World of Sharks (Pantheon, 2011) points out, “Sharks aren’t coming after us; we’re coming to them.” Our population continues to grow, even as the shark population declines, so there are more chances of us encountering marine predators. (Global Animal)
Types of attacks

· By far the most common types of attacks are "hit and run" attacks. These typically occur in the surf zone with swimmers and surfers the normal targets. The victim seldom sees its attacker and the shark does not return after inflicting a single bite or slash wound. (National Oceanic and Atmospheric Administration)
· "Bump and bite" attacks and "sneak" attacks, while less common, result in greater injuries and most fatalities. These types of attack usually involve divers or swimmers in somewhat deeper waters, but occur in near shore shallows in some areas of the world. (National Oceanic and Atmospheric Administration)
Why Sharks Attack Humans

· Despite a few exceptions, feeding is not a reason sharks attack humans. In fact, humans don't provide enough high-fat meat for sharks, which need a lot of energy to power their large, muscular bodies. (Wikipedia)

· Large shark species are “apex predators” in their environment, so they don’t fear other sea creatures. And they are curious when they encounter something unusual in their territories. Since they don’t have hands or feet, the only way they can explore an object or organism is to bite it…Generally, shark bites are exploratory, and the animal will swim away after one bite. For example, exploratory bites on surfers are probably caused by the shark mistaking the surfer for the shape of prey. (Wikipedia)
· Sharks sometimes mistake humans for its natural prey, such as fish or a marine mammal or sea turtle, and most often will release the person after the first bite. They mistake thrashing arms or dangling feet as prey, dart in, bite, and let go when they realize it's not a fish. (National Oceanic and Atmospheric Administration)

CAUSE: Increased air travel/increase in beach vacations and swimmers
Location of Shark Attacks

· Most attacks occur in near shore waters, typically inshore of a sandbar or between sandbars where sharks feed and can become trapped at low tide. Areas with steep drop offs are also likely attack sites. Sharks gather there because their natural food items also congregate in these areas. (Florida Museum of Natural History)

· In 2010, The United States had 36 incidents, mainly in coastal areas that draw vacationers, including five in North Carolina and four each in California, Hawaii and South Carolina. There were single attacks in Georgia, Maine, Oregon, Texas, Virginia and Washington. (Florida Museum of Natural History)

· In 2010, the U.S. led the world in shark attacks — an average year by U.S. standards — followed by Australia (14), South Africa (8), Vietnam (6) and Egypt (6). The most unusual event occurred off the coast of Egypt in early December with five attacks, including one fatality. (Florida Museum of Natural History)
· Most U.S. attacks occur in Florida. Incidents in Virginia are extremely rare and incidents in North Carolina are uncommon. There are only two unprovoked shark attacks on record in Virginia, a non-fatal incident in 1973 and a fatal attack in 2001. There have been 19 attacks in North Carolina between 1990 and 2004, 2 of them fatal. (Virginia Institute of Marine Science)
Increase in Travel Beach Vacations

· Marine biologists say there is little research into the causes of shark attacks, but point to several possibilities, all linked to human activities. The first is simply the increase in travel, with cheap air travel and package vacations enabling people to swim, snorkel, surf or dive in places that previously had little human presence. (Australian Geographic)

More Swimmers in the Water Means More Attacks
· According to the International Shark Attack File, the numbers of shark bites from year-to-year seem to be directly associated with increased numbers of humans swimming, diving and surfing in the ocean. (National Oceanic and Atmospheric Administration)
· As the worldwide human population continues to rise year after year, so does our interest in aquatic recreation. The number of shark attacks in any given year or region is highly influenced by the number of people entering the water. (Florida Museum of Natural History)
· The general worldwide trend towards more intense utilization of marine waters for recreational activities during this time period has also increased the chances of shark-human interactions with a resulting increase in the total number of attacks. (Florida Museum of Natural History)
· George Burgess, director of the International Shark Attack File, said the following regarding why people are attacked: "Attacks are basically an odds game based on how many hours you are in the water". (Wikipedia)
· 'The one thing that's affecting shark attacks more than anything else is human activity,' said Dr. George Burgess of Florida University, a shark expert who maintains the database. 'As the population continues to rise, so does the number of people in the water for recreation. And as long as we have an increase in human hours in the water, we will have an increase in shark bites.' (The Guardian)
	
	Session 5

	Concept
	DEVELOPING & EXPANDING A TOPIC:

Determining the Central Idea

	Teaching Point
	Writers determine a central idea to focus the drafting of their essay. In a cause-and-effect-based essay, the central idea will explain these relationships: Cause(s) (Event/Issue (Effect(s)

	Suggested Materials
	Copies of “Humans May Be to Blame for Shark Attacks” from Discovery.com

http://news.discovery.com/animals/shark-attacks-human-global-warming-110820.html

Copies of the Informational Text Analysis – Find the Central Idea handout

	Preparation
	Read “Humans May Be to Blame for Shark Attacks” from Discovery.com to prepare for the full class activity or find another article your students will use for this session.

 http://news.discovery.com/animals/shark-attacks-human-global-warming-110820.html

Prepare a notecard for the mid-unit assessment activity, listed below.
Complete Informational Text Analysis – Find the Central Idea handout for your chosen article. It is included after this session.

	Active Engagement
	1. The Central Idea in a Mentor Text

· Solo: Mentor Text Reading

· Have students read an informational text like “Humans May Be to Blame for Shark Attacks.”

· As they read, have them complete the Informational Text Analysis – Find the Central Idea handout.

· Whole Class: Central Idea Sharing

· Have students share their findings about the Informational Text Analysis – Find the Central Idea handout.

· Come to some agreements as a class about the central idea.
· Discuss the location of the central idea in the article—where is it and why would the writer have put it in this particular spot?

	Independent Practice:
Mid-Unit Formative Assessment Task

	2. Developing a Central Idea

· Solo: Reviewing Your Information

· Ask students to review all their prior knowledge and sorted information with the goal of completing the notecard below, which is their pass out of class.

· Share your own notecard on the topic you are researching and writing on before sending students off to work.
My research question was:

My central idea is…

(Use this as a model: Cause(s) (Event/Issue (Effect(s))

Mini-Task Rubric

Content

Advanced

On-Target

Novice

Central idea

-Answers all aspects of the research question

-Answers some aspects of the research question

-Does not address the research question

Cause & Effect
-Clearly and complexly illustrates the relationship between cause and effect
- Complexly illustrates the relationship between cause and effect
-The relationship between cause and effect is vague or muddy

Informational Essay 6: Session 5
Informational Text Analysis – Finding the Central Idea

Article Title:
[image: image3.png]

In 2-3 sentences, explain the central idea you recorded in the table above.
Cause(s) (Event/Issue (Effect(s)
Informational Essay 6: Session 5
Informational Text Analysis – Finding the Central Idea

Article Title: “Humans May Be to Blame for Shark Attacks”
	Causes
	Event/Issue
	Effect

	· Air travel – more people vacationing where sharks live
· Overfishing
· Global warming
	· Increase in the number of shark attacks worldwide

	· 79 shark assaults worldwide in 2010, 6 of them fatal.
· 63 attacks in 2009, 6 fatalities
· 53 attacks in 2008, 4 fatalities

In 2-3 sentences, explain the central idea you recorded in the table above.

Cause(s) (Event/Issue (Effect(s)
Experts believe that the rise in shark attacks worldwide is caused by global warming, overfishing, and increased air travel, which results in people vacationing near the waters where big sharks live. These trends have meant an almost 50% increase in attacks since 2008.
	
	Session 6

	Concept
	DEVELOPING & EXPANDING A TOPIC:
Finding a Structure

	Teaching Point
	Writers of informational essays select a logical structure for their piece as they draft. With the cause-and-effect strategy, the structure is determined by the nature and number of the causes and effects.

	Suggested Materials
	· Possible Structure for Cause-and-Effect Essays handout, included after this session
· Organizing an Informational Essay on Shark Attacks handout, included after this session

	Preparation
	Review the lesson handouts and consider where students might run into difficulty in their formative assessment mini-task of selecting a structure for their essay.

	Active Engagement
	1. Cause-and-Effect Essay Structures

· Whole Class: Learning about Structures.
· Introduce the teaching point.

· Review the Possible Structures for Cause-and-Effect Essays handout. This information is rather abstract and conceptual, so if possible, provide specific examples for each structure type using your own research/writing or previous cause-and-effect essays the class has read.

· Whole Class: Selecting a Structure for the Shark Attack Essay.
· Work through the Organizing an Essay on Shark Attacks handout as a class.

· When you reach the section where students have to select a structure for the essay, consider having them make this choice on their own, then reconvene the class to share results.

	Independent Practice Formative Assessment Mini-task

	· Solo: Selecting a Structure for the Essay

· Have students follow the directions on the bottom of the Organizing an Essay on Shark Attacks handout to select a structure for their own essay and complete a model graphic in their writers’ notebooks.

Mini-Task Rubric

Advanced

On-target

Novice

Selection of structure

- Reflects all parts of the central idea and is the best possible choice for this cause-and-effect relationship.

- Reflects all parts of the central idea clearly though another structure may have been chosen.

- Does not reflect all parts of the central idea.

Graphic

- Includes all causes and effects from the central idea.

- Aligns causes with related effects.

- Revises graphic to reveal the complexity of cause-effect relationship with multiple causes relating to multiple effects.

- Includes all causes and effects from the central idea.

- Aligns causes with related effects.
- Does not include all causes and effects. from the central idea

- Or mismatches some causes and effects.

Informational Essay 6: Session 6
Possible Structures for Cause-and-Effect Essays
A.
[image: image4.png]Cause

Effect 1

Effect 2

Effect 3

B.
[image: image5.png]Effect

Cause 1

1 Cause 2

Cause 3

C.
[image: image6.png]

Informational Essay 6: Session 6
Organizing an Informational Essay on Shark Attacks

Your Mission: Decide which structure to use for an informational essay on shark attacks - A, B, C or D?
Let’s revisit our central idea!

Experts believe that the rise in shark attacks worldwide is caused by global warming, overfishing, and increased air travel, which results in people vacationing near the waters where big sharks live. These trends have meant an almost 50% increase in attacks since 2008.
Let’s break it down!

Event/Issue – green
Causes – yellow
Effects - blue
Experts believe that the rise in shark attacks worldwide is caused by (1.) global warming, (2.) overfishing, and (3.) increased air travel, which results in people vacationing near the waters where big sharks live. These (1.) trends have meant an almost 50% increase in attacks since 2008.
Let’s choose a structure!

How many causes do we have?

How many effects do we have?

Which structure does that fit?
Now it’s time to pick a structure for your essay!
1. Revisit your central idea and information categories and sub-categories.
2. Break your central idea down into causes and effects. How many of each do you have?
3. Select structure A, B, C or D for your essay.
4. In your Writer’s Notebook, draw a graphic that looks like the one you selected but fill in the causes and effects for your topic.
5. Share the graphic for your essay with your teacher.
	
	Session 7

	Concept
	DEVELOPING &EXPANDING A TOPIC:
Drafting Strong Informational Paragraphs

	Teaching Point
	Informational essay writers select key facts, details, quotations and examples to support the central idea in the topic sentence as they draft body paragraphs. They also analyze this information to help the audience make sense of the facts and link them to the central idea.

	Suggested Materials
	· Drafting Strong Informational Paragraphs handout, which is included after this session
· Cause-and-Effect Transition Words and Signal Phrases Anchor Chart, which is included after this session
· Citing Sources handout, which is included after this session

	Preparation
	Write a body paragraph for your own essay/topic that you can use as a model to think aloud about how you crafted a topic sentence, selected supporting details, and crafted commentary.

	Active Engagement/ Independent Practice
	1. Elements of and Drafting of Body Paragraphs
· Share your body paragraph, thinking aloud about each element and how you crafted it.

· Whole Class/Solo: Drafting Strong Informational Paragraphs handout
Work through this handout, first reviewing the model of each component with students, then having them work independently on each paragraph component. Rather than reviewing the entire handout at one time, introduce one or two components at a time and have students independently practice/draft.
2. Citations
· If your students haven’t learned about citations, now is a good time to pause and teach them how to avoid plagiarism. Likewise, if you taught this concept earlier in the year, students may need a refresher.

	Independent Practice
	Students continue to draft body paragraphs for their essay. Note: To limit the length and complexity of this writing task and depending on the number of categories and sub-categories for a topic, you may choose to limit the number of causes and effects students write about. Ask them to select which causes and effects they wish to write about.
Continue mini-conferences to assess student progress and support student drafting. Use the mini-task rubric below to review body paragraph progress with students.

	Independent Practice: Formative Assessment Task

	Mini-Task Rubric: Body Paragraph
Advanced

On-target

Novice

Topic Sentence
- eloquently introduces the information category or sub-category and explains why it’s important
- introduces the information category or sub-category and explains why it’s important
- does not introduce the information category
- does not make clear the importance of this information
Supporting Details
- clearly and strongly support the topic sentence
- a balance of quotation and paraphrase

- ideas are not repeated
- support the topic sentence
- balance of quotation and paraphrase
- unclear how they support the topic sentence

- over-reliance on quotation
Commentary

- elegantly explains how all details support the topic sentence and the essay’s central idea; employs a variety of transition words and signal phrases
- explains how most details support the topic sentence; employs transition words and signal phrases
- explains how few details support the topic sentence; does not employs transition words and signal phrases
Citations

- All information cited and properly formatted
- Most information cited and properly formatted
- Few or no citations; incorrect format

Informational Essay 6: Session 7
Drafting Strong Informational Body Paragraphs
Body paragraphs are the meat of any informational essay. Each body paragraph must directly support the central idea. And it must also begin with a topic sentence that supports the central idea. How many body paragraphs will you write? That depends on how much information you have and how you plan to organize it.
1. Review your research question
Sample Research Question

Why have shark attacks increased?
Now You: Review your research question!
2. Review your central idea (revise as needed)
Sample Central Idea

Experts believe that the rise in shark attacks worldwide is caused by global warming, overfishing, and increased air travel, which results in people vacationing near the waters where big sharks live. These trends have meant an almost 50% increase in attacks since 2008.

Now You: Review your central idea and revise as needed!

3. Craft a Topic Sentence for a Body Paragraph

· What’s the information category or sub-category for this paragraph?
· Why is it important?
[image: image7.png]Info \

Category/ “

Sub- i

N

Whyit's | Topic |
important | Sentence /,‘

Sample Topic Sentence

Sub-category: Location of Shark attacks
Why it’s important: affects unsuspecting vacationers
Shark attacks happen close to shore in warm water, which usually means vacation spots full of innocent swimmers.
Now You: Write a topic sentence for one of your information sub-categories!
4. Select Supporting Details
· What information best supports the topic sentence?

Sample Supporting Detail Selection
Location of Shark Attacks

· Most attacks occur in near-shore waters, typically inshore of a sandbar or between sandbars where sharks feed and can become trapped at low tide. Areas with steep drop offs are also likely attack sites. Sharks gather there because their natural food items also congregate in these areas. (Florida Museum of Natural History)

· In 2010, The United States had 36 incidents, mainly in coastal areas that draw vacationers, including five in North Carolina and four each in California, Hawaii and South Carolina. There were single attacks in Georgia, Maine, Oregon, Texas, Virginia and Washington. (Florida Museum of Natural History)

· In 2010, the U.S. led the world in shark attacks — an average year by U.S. standards — followed by Australia (14), South Africa (8), Vietnam (6) and Egypt (6). The most unusual event occurred off the coast of Egypt in early December with five attacks, including one fatality. (Florida Museum of Natural History)
· Most U.S. attacks occur in Florida. Incidents in Virginia are extremely rare and incidents in North Carolina are uncommon. There are only two unprovoked shark attacks on record in Virginia, a non-fatal incident in 1973 and a fatal attack in 2001. There have been 19 attacks in North Carolina between 1990 and 2004, 2 of them fatal. (Virginia Institute of Marine Science)
Now You: Select the information from the sub-category that will best support your topic sentence!

5. Decide Whether to Paraphrase of Quote Supporting Details
· Quote sentences when the language is so unique or technical that it’s important to share it with the reader or when you want to share information from an expert. Use quotations sparingly. See an example of technical language highlighted in the example below.
· Introduce the quotation to prepare the reader for the information they are about to read. See the example in italics below.
Sample Quotation
There are many reasons sharks attack close to shore in warm water. “Most attacks occur in near-shore waters, typically inshore of a sandbar or between sandbars where sharks feed and can become trapped at low tide. Areas with steep drop offs are also likely attack sites. Sharks gather there because their natural food items also congregate in these areas” (Florida Museum of Natural History).
· Paraphrase by putting information in your own words and changing the sentence structure. Note: you must still cite information when it’s paraphrased.

	Supporting Details

· In 2010, The United States had 36 incidents, mainly in coastal areas that draw vacationers, including five in North Carolina and four each in California, Hawaii and South Carolina.
· In 2010, the U.S. led the world in shark attacks — an average year by U.S. standards — followed by Australia (14), South Africa (8), Vietnam (6) and Egypt (6).
· Most U.S. attacks occur in Florida.

	Sample Paraphrase

The locations of all U.S. shark attacks in 2010 were warm and coastal. Of the 36 incidents, five occurred in North Carolina, while California, Hawaii and South Carolina were all the site of four shark attacks (Florida Museum of Natural History). But unsurprisingly, Florida usually leads the pack with the most attacks (Virginia Institute of Marine Science). While the U.S. leads the world in shark attacks, Australia, South Africa, Vietnam, and Egypt—all vacation spots--have high numbers as well (Florida Museum of Natural History).

Now You: Quote or paraphrase your supporting details!
6. Commentary: Analysis of the Facts

· How do the supporting details connect to the topic sentence?
· How do they support the essay’s central idea? important?
· Use cause-and-effect transitional words and signal phrases to connect your supporting details and commentary.

· See the example below. Commentary is highlighted. Transitional words and signal phrases are underlined.

Sample Body Paragraph with Supporting Details and Commentary
Shark attacks happen close to shore in warm water, which usually means vacation spots full of innocent swimmers. There are many reasons sharks attack close to shore in warm water. “Most attacks occur in near-shore waters, typically inshore of a sandbar or between sandbars where sharks feed and can become trapped at low tide. Areas with steep drop offs are also likely attack sites. Sharks gather there because their natural food items also congregate in these areas” (Florida Museum of Natural History). These kinds of locations also tend to be warm, even tropical areas where beach lovers gather. As a result, these swimmers are at risk of encountering a shark. The locations of all U.S. shark attacks in 2010 were warm and coastal. Of the 36 incidents, five occurred in North Carolina, while California, Hawaii and South Carolina were all the site of four shark attacks (Florida Museum of Natural History). But unsurprisingly, Florida usually leads the pack with the most attacks (Virginia Institute of Marine Science). While the U.S. leads the world in shark attacks, Australia, South Africa, Vietnam, and Egypt—all vacation spots--have high numbers as well (Florida Museum of Natural History). For this reason, when swimming in the ocean, vacationers should remain on the lookout for fins moving about in the water. It could mean the difference between life and death.
Now You: Add commentary to your body paragraph!

7. Include In-Text Citations
· If you’re not sure how to do this, refer to the Citing Sources handout.
8. Drafting & Organizing Multiple Body Paragraph

· As you draft additional body paragraphs, carefully consider the order they should come in based on the graphic you created and what seems logical for the essay.
Informational Essay 6: Session 7
Cause-and-Effect Signal Words and Phrases

because

so

since

consequently

therefore

due to

due to the fact

thus

as a result

the reason for

for this reason

this led to / leading to

on account of

which causes / causing
Informational Essay 6: Session 7
Citing Sources

What does it mean to cite a source?

· An in-text citation is a note in an essay that tells the reader where a piece of information or an idea came from.
· In-text citations always appear in (parentheses).

Here’s an example:

Year-round schools have lower drop-out rates (2%) than traditional schools (5%) (StatisticBrain.com).
· At the end of an essay, a writer includes a list of works cited that gives details about all the in-text citations.

Why do writers cite sources?

· To avoid plagiarism--the practice of taking someone else's work or ideas and passing them off as your own. Writers must give other writers credit for information and ideas that they borrow.
· To prove that the evidence is real and credible.
· To inform the reader about where to find more information on the topic.

What gets cited?

· Quoted information from a secondary source.
· Paraphrased information from a secondary source.

· Information obtained in an interview.
· Any idea that is not your own.

How do you cite a website?

When you find effective evidence on the Internet, record the following information in this exact order:

· Author and/or editor names (if available)

· Article name in quotation marks (if applicable)

· Title of the website

· Name of institution/organization publishing the site (use n.p if no publisher is listed)

· Date of resource creation (use n.d. if no date is listed)
· Type of resource
· Date you accessed the material.

Works Cited Entry – create the entry by listing the information above in the exact same order.

EXAMPLE:

“Year-Round Schooling.” Education Week. 3 Aug. 2004. Web. 6 May 2011.

In-Text Citation

· Insert the in-text citation before the period at the end of the sentence in which the quotation or paraphrase appears.

· For any in-text citation, include the first item that appears in the works cited entry that corresponds to the citation (e.g. author name, article name, website name).
EXAMPLE:

As an article in Education Week points out, “Unlike their peers in schools with traditional schedules, students in year-round schools do not have a long summer vacation. To complicate matters, in some of those schools, not all students are on year-round schedules” (“Year-Round Schooling”).

You Try!

A. Insert an in-text citation into one of the sentences in your paragraph that has information from a secondary source.

B. Create a works cited entry for the in-text citation after your paragraph.

	
	Session 8

	Concept
	DEVELOPING & EXPANDING A TOPIC:

Concluding Paragraphs

	Teaching Point
	Informational essay writers craft concluding paragraphs that show the importance of their topic. With the cause-and-effect strategy, the concluding paragraph discusses probable results from the cause-effect relationship instead of giving an absolute conclusion about what will happen.

	Suggested Materials
	Concluding Paragraphs in Cause & Effect Essays handout, included after this handout.

	Preparation
	· Review the Concluding Paragraph handout.

· Write your own concluding paragraph for the essay you’ve been drafting.

	Active Engagement
	1. Model Concluding Paragraph Writing

Think aloud through your own concluding paragraph to show students how you made decisions about rephrasing the central idea and discussing probable results from cause-effect relationship.
Elements of Concluding Paragraphs

· Discuss the elements of concluding paragraphs by working through the sample concluding paragraph in the Concluding Paragraphs in Cause & Effect Essays handout.

	Independent Practice
	Students draft their own concluding paragraphs.

	Active Engagement
	2. Concluding Paragraph Workshop
In assigned pairs, students provide feedback to one another about the content of their concluding paragraphs.

Informational Essay 6: Session 8
Concluding Paragraphs

In Cause & Effect Essays

The concluding paragraph of an informational essay is the final thinking you leave your reader with. So you want to be sure you remind them of the central idea and make a powerful statement about why all this information you provided is so important. End with a bang! You will do this by discussing probable long-term effects about this cause-effect relationship. What are probable long-term conclusions? Read on to find out how to do this!

1. Revisit Your Central Idea
Sample Central Idea

Experts believe that the rise in shark attacks worldwide is caused by global warming, overfishing, and increased air travel, which results in people vacationing near the waters where big sharks live. These trends have meant an almost 50% increase in attacks since 2008.

2. Rephrase Central Idea Using New Language for the Reader
Sample Rephrased Central Idea
The number of shark attacks has risen by almost 50% in the past five years. This shocking trend is due to other environmental problems, including the greenhouse effect and overfishing, as well as an increase in air travel. People are more mobile and choose to vacation in tropical places.
3. Discuss Probable Long-Term Effects of the Cause-Effect Relationship
[image: image8.png]T 7

VN N

Future
Effects

Future effects are probable, NOT absolute.
Absolute: definite, complete, outright

Probable: likely to occur or prove true

Why is it a good idea to include probable future effects rather than absolute conclusions
in your concluding paragraph?

Sample Probable Long-Term Effects – words that point out the effects are probable are underlined.
What does this trend mean for sharks and humans? Without changes in global warming and overfishing, the number of attacks will likely continue to rise with more sharks coming close to shore in warm waters. This could have a damaging effect on resorts and vacation sports. And while that doesn’t sound important, many coastal towns rely on tourists and vacationers to bring money into the community. This trend might also be bad for sharks, which are more likely to be hunted the closer they come to shore.
Full Sample Concluding Paragraph
The number of shark attacks has risen by almost 50% in the past five years. This shocking trend is due to other environmental problems, including the greenhouse effect and overfishing, as well as an increase in air travel. People are more mobile and choose to vacation in tropical places. What does this trend mean for sharks and humans? Without changes in global warming and overfishing, the number of attacks will likely continue to rise with more sharks coming close to shore in warm waters. This could have a damaging effect on resorts and vacation sports. And while that doesn’t sound important, many coastal towns rely on tourists and vacationers to bring money into the community. This trend might also be bad for sharks, which are more likely to be hunted the closer they come to shore.
Now you try!

	
	Session 9

	Concept
	REVISING & REFLECTING ON THE INFORMATIONAL ESSAY:
Revision & Editing

	Teaching Point
	When they have completed a draft of their essay, informational essay writers may use a reverse outline to determine the effectiveness of their piece, make a revision plan, then make changes accordingly. They also carefully edit their pieces so that the reader has a smooth and enjoyable reading experience.

	Resources
	“Conferring in the Writing Workshop” by Salch and Marino, article published by NCTE

http://www.ncte.org/library/NCTEFiles/Resources/Journals/ST/ST0062January01.pdf
(Must be an NCTE member or previous customer to use this link - see PDF attached to this unit for the text of the article named above.)
· Reverse Outline and Revision Plan handout, included after this session

	Active Engagement
	1. Revision

· Discuss with your students the role that revision plays for writers in the drafting process, by talking through the teaching point.

· Writers revise throughout the drafting process. When they have completed a draft of their essay, they can use a reverse outline to determine the effectiveness of their piece. By rereading the essay and recording the order of the topics and sub-topics, writers can evaluate whether:

· all paragraphs stay on topic.

· information or analysis is missing to support the controlling idea of the essay and in each paragraph.

· paragraphs may need to be moved around.
· Think aloud through your reverse outline and revision plan for your students to model how the process works.

	Independent Practice
	Solo: Students create reverse outlines and a revision plan. Have them pair and share as time allows.

	Independent Practice
	2. Editing

· Based on what you’ve seen during your conferences, select one or two key editing issues and teach mini-lessons on them.

· Have your students edit their own work, focusing on these one or two key issues.

	Mini-Conferences
	Conference with your students as they outline, plan and revise. Writing conferences help writers see their drafts more objectively so they can make adjustments in focus, content, and organization.

Informational Essay 6: Session 9
Reverse Outline and Revision Plan

Reverse Outline

Why Revise?

Taking stock of the work and thinking about what you have done in a draft will help you revise more effectively. Whether you wrote the draft yesterday or a week ago, it’s always important to return to it and read through it thoroughly to figure out what is working, what should be cut, what needs development, and how to reorganize to make your central idea more clear.

How?

To figure out if the content and organization of your piece are working, you will first create a reverse outline of your essay. How do you do that?

1. Read each paragraph carefully and thoroughly.

2. As you read, notice if the information included in each paragraph supports that paragraph’s topic sentence.

a. If it does, give yourself a gold star!

b. If it doesn’t, cross out unrelated information or make a note to revise the topic sentence.

3. Also as you read, make a note next to each paragraph that summarizes what it’s about (3 or 4 words). These notes are your topic outline.
4. Then, underline the topic sentence for that paragraph and decide if it reflects what you wrote in the margin. If your summary and the topic sentence don’t match up, put an arrow next to your topic sentence to note that it needs attention.

5. When you’ve finished reading and summarizing, go back and read through all your margin summaries. Ask yourself:

a. Do the ideas and information flow here?

b. What would happen if I put the paragraphs in a different order? Would my central idea be clearer?

c. What seems to be missing?

d. Is there anything I have spent too much time explaining?
Revision Plan

Take stock of what you’ll do next by making a list below or in your Writer’s Notebook of all the changes you will make to your essay. What should you do first?
	
	Session 10

	Concept
	REVISING & REFLECTING ON THE INFORMATIONAL ESSAY:
Publication and Reflection

	Teaching Point
	To complete the writing process, writers must share their pieces with an audience—either in print or on the web—and then celebrate the accomplishment of completing a significant writing task. They then reflect on the writing process to become more independent writers in the future.

	Suggested Materials
	· National Writing Project article on places for teens to publish http://www.nwp.org/cs/public/print/resource/3138
· Post Revision Reflection Questions handout, included after this session

	Active Engagement
	1. Publishing
Offer your students a means of publishing and distributing their work so the concept of audience and the act of writing is authentic. Below is a list of possible publishing platforms and online publications.
Free Online Platforms

http://www.wikispaces.com/
http://issuu.com/
http://www.livebinders.com/
http://www.weebly.com
http://kidblog.org/home/
Publications
http://www.teenink.com/submit

	Independent Practice
	2. Reflection

Before asking your students to reflect on their writing experience and process, explain that writers reflect on their writing process in order to:
· decide what steps to take next.

· clarify why they made certain decisions during the writing process.

· identify strategies that work best for them and can be used in future writing tasks.

Then ask them to reflect, in their notebooks, on the questions listed on the handout.

	Assessment
	Post-unit assessment:

Students’ final essays and reflections will serve as the post-unit assessment. Use the rubric, attached before session 1, to assess student performance.

Informational Essay 6: Session 10
Post Revision Reflection Questions
In your Writer’s Notebook, reflect on these questions:

· What was the most exciting part of writing your informational essay? How come?

· What was the most difficult part of writing your informational essay? How come?

· If you still had more time to revise your piece, what would you work on/change?

· What did you learn about yourself as a writer?

· What will you do differently next time you write an essay?

What is Informational/Explanatory Writing?
Informational/explanatory writing conveys information accurately and is organized around a controlling idea with a coherent focus. When a reader engages with an informational text, s/he assumes the text is accurate and true. This assumption of truth is the foundation of the informational text teaching, clarifying or exploring for the reader.

[image: image9.png]Writer: TO EXPLORE

Writer: TO TEACH | Writer: TO CLARIFY

Reader: Increase
understanding of a
procedure or process

Reader: Enhance
comprehension of a
concept

Reader: Increase
Knowledge

Thus, the content of an informational or explanatory piece focuses on answering a question that addresses WHAT, HOW or WHY?

[image: image10.png]What?

How?

Why?

—

components

size, function,
behavior

)

size, function,
behavior

how things
work

why things
happen

As a result, students will employ a variety of techniques to convey information (see the graphic below) as they produce an informational text. These are the rhetorical approaches they will need in order to teach, clarify, and explore. The genres that engage informational writing and these techniques are also in the graphic.

[image: image11.png]Techniques to Convey

Information Genres
ACADEMIC
Literary analysis
Name Scientific and historical reports
. News reports
Deflne Summaries
Precis
Describe
(~ FUNCTIONAL WORKPLACE
Categorize Instructions
Manuals
Compare/Contrast Memos
Reports
Cause/Effect RARRR
Resume:

from page 23 – Appendix A, CCSS

How Does Informational Writing Differ from Argument Writing?

As Appendix A of the Common Core State Standards explains:

Although information is provided in both arguments and explanations, the two types of writing have different aims. Arguments seek to make people believe that something is true or to persuade people to change their beliefs or behavior. Explanations, on the other hand, start with the assumption of truthfulness and answer questions about why or how. Their aim is to make the reader understand rather than to persuade him or her to accept a certain point of view. In short, arguments are used for persuasion and explanations for clarification.

Like arguments, explanations provide information about causes, contexts, and consequences of processes, phenomena, states of affairs, objects, terminology, and so on. However, in an argument, the writer not only gives information but also presents a case with the “pros” (supporting ideas) and “cons” (opposing ideas) on a debatable issue.

Thus, writers of informational texts do not present a debatable claim, but rather select a lens through which to look at information.

The CCSS that Inform the Middle School Informational Writing Units

Reading

RI.1 - Read closely to determine what the text says explicitly and to make logical inferences from it; cite specific textual evidence when writing or speaking to support conclusions drawn from the text.

RI.7 - Integrate and evaluate content presented in diverse formats and media, including visually and quantitatively, as well as in words.

RI.9 - Analyze how two or more texts address similar themes or topics in order to build knowledge or to compare the approaches the authors take.

RI.10 - Read and comprehend complex literary and informational texts independently and proficiently.
Writing

W.2 - Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.

W.4 - Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

W.5 - Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
W.8 - Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.

W.9 - Draw evidence from literary or informational texts to support analysis, reflection, and research.
W.10 - Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audience.

How Do Students Approach the Informational Writing Process?
Topics

In her work on the Common Core and informational writing, Lucy Calkins emphasizes the importance of students’ writing about a topic they are passionate about. “An information writer’s purpose, then, is to help readers become informed on a topic that feels very important to the writer” (Calkins, Curriculum Plan, Grade 6, Writing Workshop). The depth of the writer’s engagement will likely determine the depth of the reader’s engagement with the topic. As we know as teachers, when we are excited about what we’re teaching, our students tend to be as well. So as writers and teachers, our students need to get their readers excited about their chosen topic. And thus, as Calkins explains, “the unit, then, assumes that students are writing about self-chosen topics of great individual interest.”

The point here is for students to draw on prior knowledge as they begin their exploration of a topic, then pull in information gleaned from primary and secondary sources. They must then determine the focus they wish to take when writing about this topic. As the Common Core, Appendix A, tells us, “With practice, students become better able to develop a controlling idea and a coherent focus on a topic and more skilled at selecting and incorporating relevant examples, facts, and details into their writing.”

Calkins also discusses the development of topic selection in terms of specificity. As a student progresses as a writer, her topics become more specific, as do her controlling ideas:

Students progress, with experience and instruction, from writing rather cursorily about very broad, generic topics toward being able to zoom in on more specific topics and therefore write with a greater density of relevant information. Eventually, experienced writers learn that they can focus not just on a smaller subject but on a particular angle on (or aspect of) that subject. That is, for students writing a six- to seven-page book, usually those writing on the topic of tigers will work with less sophistication than those writing on the topic of the hunting patterns of the Bengal tiger. (53)

Categories and Analysis

In addition, informational writing requires that writers put information into categories. These categories should only be determined after significant generative pre-writing and/or research. The analysis of this information will be based on the technique they are engaging (definition, cause and effect, etc.). For example, the student writing about why she attends school might need to define key terms like “learning,” “extra-curriculars,” and “floating schedule,” then explain their importance. As they progress as writers, students will become more sophisticated in their use of multiple techniques to convey information in a single piece.

Organization

The controlling idea of an informational essay does not simply determine the purpose of the piece, but also implies or indicates a possible organizational structure. If students are writing about why kids must attend school, they could organize their piece around the progression of a standard school day. While there is never one single, correct way to structure a writing piece, there are more and less logical structures. In this unit, students should be encouraged to explore a variety of organizational structures. This can begin with putting information into various categories and developing headings and sub-headings for those categories. To experiment with structure, students can move these headings around to determine how different methods of organization affect the logic and focus of their piece.

The graphic below highlights key steps in the informational writing process.

[image: image12.jpg]Grades 6-8 Informational Writing Process

Pre-write all prior
knowledge on a topic
and develop an
inquiry question

Research using
multiple sources to
determine a
controlling idea

Categorize
information and
select details, facts,
examples

Analyze the
information

Experiment with
organization to
reflect the controling
idea

Revise and edit the
draft for clarity of
content, strength of
analysis, and
organization

Share text with the
reader

Resources

Teaching the Informational Text – Pedagogical and Theoretical Resources

Common Core State Standards Appendix A

http://www.corestandards.org/the-standards
A Curricular Plan for the Writing Workshop – Grade 6 by Lucy Calkins

http://www.heinemann.com/products/E04313.aspx
Nonfiction Matters: Reading, Writing, and Research in Grades 3-8 by Stephanie Harvey

http://www.amazon.com/Nonfiction-Matters-Reading-Writing-Research/dp/1571100725/ref=lh_ni_t
“Compare-Contrast, Cause-Effect, Problem-Solution: Common ‘Text Types’ in The Times” from The Learning Network, NY Times Teaching and Learning Blog
http://learning.blogs.nytimes.com/2011/12/12/compare-contrast-cause-effect-problem-solution-common-text-types-in-the-times/
“The Times and the Common Core Standards: Reading Strategies for ‘Informational Text’” from The Learning Network, NY Times Teaching and Learning Blog

http://learning.blogs.nytimes.com/2011/06/14/the-times-and-the-common-core-standards-reading-strategies-for-informational-text/
“Conferring in the Writing Workshop” by Salch and Marino, article published by NCTE

http://www.ncte.org/library/NCTEFiles/Resources/Journals/ST/ST0062January01.pdf
(must be an NCTE member or previous customer to use this link - see PDF attached to this unit for the text of the article named above.
Mentor Texts: Newspaper and Magazine Articles
“After Lean Acorn Crop in Northeast, Even People May Feel the Effects” from the New York Times
http://www.nytimes.com/2011/12/03/nyregion/boom-and-bust-in-acorns-will-affect-many-creatures-including-humans.html
“Time for a Vacation? Climate Change and the Human Clock” from the New York Times
http://green.blogs.nytimes.com/2011/12/08/time-for-a-vacation-climate-change-and-the-human-clock/
“Rough Times Take Bloom Off a New Year’s Rite, the Rose Parade” from the New York Times
http://www.nytimes.com/2011/11/28/us/rose-parade-new-years-ritual-faces-rough-times.html
“4.4 Million Barrels Later” from Discover Magazine Jan/Feb2011

“Paper Nor Plastic: How a humble grocery bag went from being our best friend to public enemy number one—and what you can do about it.” From Muse Magazine July/August 2011

“The High Price of Materialism” an animation by The Center for the New American Dream http://www.newdream.org/resources/high-price-of-materialism
Resources for Finding Mentor Texts

Bibliography (with links) of non-fiction articles for middle school students from the Columbia Teacher’s College Reading and Writing Project

http://readingandwritingproject.com/public/themes/rwproject/resources/booklists/nonfiction%20sets/Middle_School_Nonfiction_Text_Sets.pdf
Bibliography of non-fiction books, articles, and videos on high interest topics from the Columbia Teacher’s College Reading and Writing Project

http://readingandwritingproject.com/public/themes/rwproject/resources/booklists/nonfiction%20sets/High_interest_nonfiction_sets_-_edit.pdf
Calliope – world history for kids (ages 9-14)

http://www.cricketmag.com/CAL-CALLIOPE-Magazine-for-Kids-ages-9-14
Cobblestone – American History for kids (ages 9-14)

http://www.cricketmag.com/COB-COBBLESTONE-Magazine-for-Kids-ages-9-14
http://www.cobblestonepub.com/resources_cob_tgs.html
Discover– articles on science, technology and the future

http://discovermagazine.com/
Muse– past and present, history, science and the arts (ages 9-14)

http://www.cricketmag.com/MUS-MUSE-Magazine-for-Kids-ages-9-14
National Geographic- cultural, scientific, geographic, anthropological, and historical investigations of past and present events.

http://www.nationalgeographic.com/
National Geographic Explorer for Kids (Pathfinder edition for grades 4-6)

http://magma.nationalgeographic.com/ngexplorer/
Odyssey – science for kids (ages 9-14)

http://www.odysseymagazine.com/
Smithsonian Magazine

http://www.smithsonianmag.com/
Time for Kids

http://www.timeforkids.com/
PBS Video- Watch award-winning documentaries, including current episodes from Nova and Nature, as well as archived videos

http://video.pbs.org/
History.com- Video clips and full length shows on history topics from Ancient China to the Vikings to Watergate.
http://www.history.com
Excellent Non-fiction Book Lists
The American Library Association’s List for Teens

http://www.ala.org/ala//mgrps/divs/yalsa/teenreading/trw/trw2005/nonfiction.cfm
Young Adult Library Services Association – Best Books for Teens 2010 (scroll down for non-fiction)

http://www.ala.org/yalsa/booklistsawards/booklists/bestbooksya/bbya2010
Young Adult Library Services Association – Best Books for Teens 2009 (scroll down for non-fiction)

http://www.ala.org/yalsa/booklistsawards/booklists/bestbooksya/09bbya
Explaining a Cause and Effect Phenomenon

ELA

Common

Core

Standards

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.

