    Refining Our Research and Content Area Writing:  Grade 5
    Writing Unit 5


[image: image1.jpg]


	Unit Title:  Refining Our Research and Content Area Writing
	Duration:  5 weeks

	Concepts:

1. Writers learn ways in which they can write about what they are studying.
2. Writers plan, research, and write drafts for a research project.

3. Writers learn strategies for revising and editing a research project.

4. Writers publish and share their research projects.

	Materials to be provided by the teacher:

1. Writer’s notebooks

2. Writing folders with notebook paper

3. Baskets of nonfiction books and other texts about the Revolutionary War for each table


	Professional Resources:

1. A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins

2. Summarizing, Paraphrasing, and Retelling:  Skills for Better Reading, Writing, and Test Taking, Emily Kissner

3. Writing to Persuade:  Minilessons to Help Students Plan, Draft, and Revise, Karen Caine

4. Assessing Writers, Carl Anderson

	Materials to be produced by the teacher:
1. Anchor charts:

· Strategies for Recording What We Are Learning

· Revolutionary War Issues for Research

· Elements of Persuasive Writing

· Questions to Find an Idea Worth Developing

· Content Area/Persuasive Writing Strategies

· Helpful Hints for Writing Thesis Statements

· Leads for Persuasive Writing

· Questions for My Writing Partner

· Ways to Cite Sources for a Bibliography
2. Enlarged copies of the following:

· Sample editorial
· Editorial Planning Sheet

· Sample editorial, War Has Begun!

· Research and Content Area Writing Revision/Editing Checklist

3. Individual copies of the following for each student:
· Sample editorial
· Editorial Planning Sheet

· Research and Content Area Writing Revision/Editing Checklist
· Research and Content Area Writing Conferring Checklist
· Research and Content Area Writing Assessment Rubric
	Mentor Texts:
1. George vs. George:  The American Revolution as Seen from Both Sides, Rosalyn Schanzer

2. Let It Begin Here!  Lexington & Concord:  First Battles of the American Revolution, Dennis Brindell Fradin


	Notes:

1. During this unit, your students will read widely about a content area topic, such as the American Revolution.  Feel free to substitute another topic for this unit, one that is broad enough to support your fifth graders’ choices within the larger topic.

2. You will need to gather all sorts of nonfiction materials – expository nonfiction, narrative nonfiction, primary documents, and images related to the topic.  You might also ask students to bring texts from home that support the topic.  

3. Collect examples of newspaper editorials to use as samples with the students.

4. During the first week of this unit, students will be learning and practicing their research skills using nonfiction texts related to the American Revolution (or other topic).  For the rest of the unit, students will be using their research skills to learn more about a particular issue related to the American Revolution (or other topic).         

5. Your students will be members of partnerships and clubs that are reading about the American Revolution.  They will learn strategies for taking notes and practice them in writer’s notebooks.  They will talk to one another to deepen their understanding and grow ideas. 

6. Students will create an editorial taking a point of view on an issue by developing a thesis statement supported by relevant supporting facts and details. 

7. Use the Conferring Checklist located at the end of this unit.
8. Spend more than one day for a session if necessary.
9. A special thank you goes out to all authors of professional resources cited in this unit for their insights and ideas.


Overview of Sessions – Teaching and Learning Points Aligned with the Common Core

Concept:  Writers learn ways in which they can write about what they are studying.  

W.5.8

Session 1:  Writers learn that one way to write about what they are studying is by using observational writing.

W.5.8

Session 2:  Writers learn that one way to write about what they are studying is sketching with labels and captions.   

W.5.8

Session 3:  Writers learn that one way to write about what they are studying is by questioning and wondering.

W.5.8

Session 4:  Writers learn to organize and record what they are studying by using boxes and bullets and paraphrasing.

W.5.8

Session 5:  Writers learn that one way to write about what they are studying is by using T-Charts.

W.5.8

Concept: Writers plan, research, and write drafts for a research project.

W.5.1a, W.5.1b, W.5.1d, W.5.2, W.5.2a, W.5.2b, W.5.2d, W.5.5, W.5.7, W.5.8, W.5.9, W.5.9b

Session 6:  Writers choose an issue, ask questions, and do research to locate answers to their questions using boxes and bullets.

W.5.2a, W.5.7, W.5.8

Session 7:  Writers do research to locate answers to their questions using T-Charts to organize and record information.  W.5.7, W.5.8

Session 8:  Writers pay attention to content-specific words as they do research.

W.5.2d, W.5.7

Session 9:  Writers pay attention to quotations and analyze their meaning as they do research.

W.5.2b, W.5.7

Session 10:  Writers analyze sample editorials for content, purpose, and craft.

W.5.7, W.5.8

Session 11:  Writers learn how to use a list strategy to narrow their focus on an issue and to take a position.

W.5.8, W.5.9

Session 12:  Writers learn how to choose an idea to develop into a newspaper editorial.  

W.5.8

Session 13:  Writers learn how to write a thesis statement for a newspaper editorial.  

W.5.1a

Session 14:  Writers learn how to plan and organize their ideas before they write drafts for a newspaper editorial.  

W.5.5, W.5.9

Session 15:  Writers learn how to write leads that capture the interest of the reader in a newspaper editorial.

W.5.2a

Session 16: Writers begin drafting their first body paragraph for their newspaper editorial.

W.5.1b, W.5.2a, W.5.2b, W.5.2d

Session 17:  Writers begin drafting their second body paragraph for their newspaper editorial.

W.5.1b, W.5.2a, W.5.2b, W.5.2d

Session 18:  Writers begin drafting their third body paragraph for their newspaper editorial.

W.5.1b, W.5.2a, W.5.2b, W.5.2d

Session 19:  Writers begin drafting a concluding section for their newspaper editorial.

W.5.1d

Session 20:  Writers create a bibliography to cite their sources. 

W.5.8

Concept: Writers learn strategies for revising and editing a research project.

W.5.5

Session 21:  Writers revise their writing for clarity, meaning, and effective use of words, phrases, and clauses.

W.5.5

Session 22:  Writers continue to revise and edit their newspaper editorials.

W.5.5

Concept:  Writers publish and share their newspaper editorials.

W.5.4

Sessions 23 and 24:  A writing community celebrates.

W.5.4

	Session 1 

	Concept 
	Writers learn ways in which they can write about what they are studying.  

	Teaching Point
	Writers learn that one way to write about what they are studying is by using observational writing.   


	References 
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer
· Anchor chart: 

· Strategies for Recording What We Are Learning
· Baskets of nonfiction books about the Revolutionary War for each table


	Connection
	Today we will begin a new unit of study, learning ways in which we can write about what we are studying.  We will be learning about the Revolutionary War as we learn to write in many ways for many purposes.  One way to write about what we are studying is observational writing.   

	Demonstration/

Teaching
	· Introduce the book, George vs. George:  The American Revolution as Seen from Both Sides.  Read aloud the introduction. 

· Read aloud pages 8-11 that provide an overview of George Washington and King George III.  Read aloud the quotations on pages 8 and 9.  Show the illustrations and map.      

· Demonstrate how you think about the facts and observe the illustrations, map, and quotations.  Use the following sentence starters as you think aloud and then record in extreme detail your observations on a new page in your writer’s notebook under the heading Observational Writing:  

· I see …

· I notice …
· This reminds me of …
· Add to your observational writing by recording all that you already know about the content, illustrations, map, and quotations.  You want your reader to be able to picture what you are writing about, so try to write about every tiny, little thing you see, using the most precise words you possibly can.  Add what it feels like, right down to the smallest detail.  

· Demonstrate how you use one or more of the thinking skills of inferring, comparing, and cause and effect to write even more.  

· Explain that this is called observational writing.  

· Record this strategy on the anchor chart, Strategies for Recording What We Are Learning.   

	Active Engagement
	· Read aloud pages 12-15 that provide a closer look at the lives of King George III and George Washington and their countrymen.  

· Explain that students will have a chance to do what you just demonstrated.  Have them observe the illustrations and maps for their observational writing.  Have students:  

· Think about the facts and study the illustrations.  

· Use the sentence starters to think about all that they see and all that they know about the content of the one of the illustrations.  

· Use one or more of the thinking skills. 

· Share their observations and thinking with their partners.
· Have one or two students share their observations with the class.  

	Link
	So writers, today and every day that you want to capture what you are learning and what you are thinking, you will want to be careful observers.  Think about the interesting facts and take one more look at the illustrations.  You will be able to refer to them again and again as you write in your writer’s notebook using the sentence starters on the anchor chart.  When you begin, open your notebooks and write the heading Observational Writing at the top of a new page.  Then write all that you have observed using the sentence starters with as much detail as possible.   

	Writing and 

Conferring
	· Conduct table conferences to push students to record their observations and what they already know about the content of the photograph using as much detail as possible.  

	Mid-Workshop

Teaching Point
	· Explain that historians not only write about what we observe or notice, we also write about what we think about these observations.  

· Demonstrate by pushing your thinking about your own observation.  Then write about what you are thinking or realizing.  Use one or more of the sentence starters listed on the anchor chart.

· Record this strategy on the anchor chart, Strategies for Recording What We Are Learning. 
· Have students push their thinking about their observations and use the sentence starters to write what they are thinking and realizing.  

	Teaching Share
	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Strategies for Recording What We Are Learning

· Observational Writing:  Record your observations using the following sentence starters:
· I see …

· I notice …
· This reminds me of …

Using Thinking Skills:  

· Inferring (I think …)
· Comparing (This is the same as/different from …)
· Cause and Effect (This is because …)
· Thinking and Realizing:  Record your thoughts about the content using the following sentence starters:
· This helps me understand …,  This makes me realize …
· I used to think … but now I know …, My thinking changed because …


	Session 2

	Concept
	Writers learn ways in which they can write about what they are studying.  

	Teaching Point
	Writers learn that one way to write about what they are studying is sketching with labels and captions.   


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer
· Anchor chart: 

· Strategies for Recording What We Are Learning
· Baskets of nonfiction books about the Revolutionary War for each table


	Note
	· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Connection
	Writers, yesterday we learned that observational writing is one way to record information about what we are studying.  Today, we will learn that another kind of writing is called sketching with labels and captions.      

	Demonstration/

Teaching
	· Read aloud page 12 that looks at the life of King George and his family.     

· Begin a sketch of King George and his family on a new page in your writer’s notebook under the heading Sketching with Labels and Captions.  

· Add a label (King George and His Family) above your sketch.  

· Add a caption that explains the sketch in greater detail below your sketch (King George was a devoted family man.) 
· Explain that it is important to add all that you can to your sketch in both words and images.  

· Record this strategy on the anchor chart, Strategies for Recording What We Are Learning.  

	Active Engagement
	· Read aloud page 14 that looks at the life of George Washington and his family.  

· Have students begin a sketch of George Washington and his family on a new page in their writer’s notebooks under the heading Sketching with Labels and Captions. 

· Have students add a label and a caption that explain the sketch.  

· Have one or two students share their sketches with the class.  

	Link
	So writers, today and every day that you want to capture what you are learning and what you are thinking, you can create sketches and add labels and captions.  Take your time and include many details.  Remember, it is important to add all that you can to your sketch in both words and images.  Then continue work on your drawing.    

	Writing and 

Conferring
	· Conduct individual student conferences to support students’ efforts at sketching with labels and captions.  

	Mid-Workshop Teaching Point
	· Push your thinking about your sketch.  Then write about what you are thinking or realizing.  Use one or more of the sentence starters listed on the anchor chart.

· Have students push their thinking about their sketches and use the sentence starters to write what they are thinking and realizing.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Strategies for Recording What We Are Learning

· Observational Writing:  Record your observations using the following sentence starters:
· I see …

· I notice …
· This reminds me of …

Using Thinking Skills:  

· Inferring (I think …)
· Comparing (This is the same as/different from …)
· Cause and Effect (This is because …)
· Thinking and Realizing:  Record your thoughts about the content using the following sentence starters:
· This helps me understand …,  This makes me realize …
· I used to think … but now I know …, My thinking changed because …
· Sketching with Labels and Captions:  Create a sketch and add labels and captions.


	Session 3

	Concept
	Writers learn ways in which they can write about what they are studying.  

	Teaching Point
	Writers learn that one way to write about what they are studying is by questioning and wondering.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer
· Anchor chart: 

· Strategies for Recording What We Are Learning
· Baskets of nonfiction books about the Revolutionary War for each table


	Connection
	Writers, yesterday we learned that sketching with labels and captions is one way to record information about what we are studying.  Today, we will learn that another kind of writing is called questioning and wondering.     

	Demonstration/

Teaching
	· Read aloud pages 18 and 20, including the quotations, which provide an overview of the trouble with taxes.  Show the illustrations.     

· Explain that good informational writers always think about their readers.  You can help yourself stay focused by asking yourself questions about what you are reading to help develop your ideas. 

· Demonstrate how you question and wonder about the facts and illustrations.  Think aloud how you ask yourself questions:

· Questions that begin with what, when, or where lead researchers to quick answers that clarify information.  What did Parliament do to make the Colonists angry?
· Questions that begin with why or how lead researchers on a longer pursuit to find the answers.  How did Parliament try to solve the problem?  
· Explain how important it is to differentiate between supporting facts and details and that are relevant and ones that are irrelevant.

· Demonstrate how you jot your questions in your notebook and then think about possible answers by using prompts such as:

· Maybe …
· Could it be that …
· But what about …
· The best explanation is …
· Record this strategy on the anchor chart, Strategies for Recording What We Are Learning.  

	Active Engagement
	· Read pages 21 and 22 that provide an overview of how the Boston Massacre occurred.  

· Explain that students will have a chance to do what you just demonstrated.  Have students question and wonder about the facts, illustrations, and quotations.  Have students:  

· Think about the content and use the anchor chart to ask themselves questions.

· Ask themselves which supporting facts and details seem most relevant.
· Open their notebooks and write the heading Questioning and Wondering at the top of a new page.   

· Begin to write their questions and possible answers.  

· Have one or two students share their ideas with the class.  

	Link
	So writers, today and every day that you want to capture what you are learning and what you are thinking, you will want to ask questions about the text you are reading.  Think about your questions and wonderings and possible answers using the prompts on the anchor chart.  Take your time and include as much of your thinking as you can.  When you begin, open your notebooks and write the heading Questioning and Wondering at the top of a new page.  Remember that when you begin by asking questions and then search for possible answers, you help yourself stay focused.  Continue work on your writing.     

	Writing and 

Conferring
	· Conduct individual student conferences to support students’ efforts at questioning and wondering.  

	Mid-Workshop Teaching Point
	· Push your thinking about your questions and wonderings.  Then write about what you are thinking or realizing.  Use one or more of the sentence starters listed on the anchor chart.

· Have students push their thinking about their questions and wonderings and use the sentence starters to write what they are thinking and realizing.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Strategies for Recording What We Are Learning

· Observational Writing:  Record your observations using the following sentence starters:
· I see …

· I notice …
· This reminds me of …

Using Thinking Skills:  

· Inferring (I think …)
· Comparing (This is the same as/different from …)
· Cause and Effect (This is because …)
· Thinking and Realizing:  Record your thoughts about the content using the following sentence starters:
· This helps me understand …,  This makes me realize …
· I used to think … but now I know …, My thinking changed because …
· Sketching with Labels and Captions:  Create a sketch and add labels and captions.
· Questioning and Wondering:  Ask questions when you don’t understand something you read.
· What, when, and where questions lead to quick answers that clarify information. 
· Why and how questions lead to a longer pursuit to find the answers.
Thinking of Possible Answers:  Think of possible answers to your questions.

· Maybe …
· Could it be that …
· But what about …
· The best explanation is …


	Session 4

	Concept
	Writers learn ways in which they can write about what they are studying.  

	Teaching Point
	Writers learn to organize and record what they are studying by using boxes and bullets and paraphrasing.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Summarizing, Paraphrasing, and Retelling:  Skills for Better Reading, Writing, and Test Taking, Emily Kissner
	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer
· Anchor chart: 

· Strategies for Recording What We Are Learning
· Baskets of nonfiction books about the Revolutionary War for each table


	Connection
	Writers, yesterday we learned that questioning and wondering is one way to record information about what we are studying.  Today, we will learn to record information by using boxes and bullets and to paraphrase by putting key words and phrases into our own words.

	Demonstration/

Teaching
	· Read aloud pages 23-25, including the quotations, which provide an overview of the Boston Tea Party.  Show the illustrations.  
· Demonstrate how you read a chunk of text and think about one important idea:

· The Colonists protested against the British for the taxes on tea.  
· Ask yourself what supporting facts and details support this idea:
· They refused to drink the tea.
· They let the tea rot in warehouses.
· They sent the tea back to England.
· They smuggled tea from other places.
· They threw the tea overboard into the Boston Harbor.  
· Demonstrate how you paraphrase the information you collect.  Explain that you are not copying the exact wording from the resource.  You are paying close attention to the key words and phrases and the meaning of the text.  Put the key words and phrases into your own words.  When you do this, you are paraphrasing, or restating the information in your own words.  Key words and phrases are important to record accurately.  However, you can change other words to put the information into your own words.  

· Record this information using boxes and bullets in your writer’s notebook.   

· Record these two strategies on the anchor chart, Strategies for Recording What We Are Learning.  

	Active Engagement
	· Distribute photocopies of pages 26 and 27 to the students and read them aloud.  These pages provide an overview of the growing discontent between the Colonists and the British.  

· Explain that students will have a chance to do what you just demonstrated.  

· Have students think about the following important idea:

· The Colonists cut ties with England.
· Have students reread this section and think about the supporting facts and details that support this idea.  Have them turn and share two or three facts or details that support this idea with their partners by paraphrasing – using key words and phrases to restate the information in their own words.  
· Have one or two students share their ideas with the class.  

	Link
	So writers, today and every day that you want to capture what you are learning and what you are thinking, you might want to use boxes and bullets to record the important ideas and supporting facts and details.  Think about the one important idea we have just discussed and the facts that support it.  When you begin, open your notebooks and write the heading Boxes and Bullets at the top of a new page.  Record this information.  Use boxes and bullets to record the important idea and supporting facts and details that support this idea in your writer’s notebooks.  Remember to paraphrase using key words and phrases to restate the information in your own words.  Then continue work on your writing.     

	Writing and 

Conferring
	· Conduct individual student conferences to support students’ efforts at using boxes and bullets and paraphrasing.  

	Mid-Workshop Teaching Point
	· Push your thinking about your important ideas and the supporting facts and details that support them.  Then write about what you are thinking or realizing.  Use one or more of the sentence starters listed on the anchor chart.

· Have students push their thinking about the important ideas and supporting facts and details that support them. Have them use the sentence starters to write what they are thinking and realizing.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Strategies for Recording What We Are Learning

· Observational Writing:  Record your observations using the following sentence starters:
· I see …

· I notice …
· This reminds me of …

Using Thinking Skills:  

· Inferring (I think …)
· Comparing (This is the same as/different from …)
· Cause and Effect (This is because …)
· Thinking and Realizing:  Record your thoughts about the content using the following sentence starters:
· This helps me understand …,  This makes me realize …
· I used to think … but now I know …, My thinking changed because …
· Sketching with Labels and Captions:  Create a sketch and add labels and captions.
· Questioning and Wondering:  Ask questions when you don’t understand something you read.
· What, when, and where questions lead to quick answers that clarify information. 
· Why and how questions lead to a longer pursuit to find the answers.
Thinking of Possible Answers:  Think of possible answers to your questions.

· Maybe …
· Could it be that …
· But what about …
· The best explanation is …

· Paraphrasing:  Use key words and phrases to restate the information in your own words.  
· Using Boxes and Bullets:  Record important ideas in a box and supporting facts next to bullets below the box.  


	Session 5

	Concept
	Writers learn ways in which they can write about what they are studying.  

	Teaching Point
	Writers learn that one way to write about what they are studying is by using T-Charts.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer
· Anchor chart: 

· Strategies for Recording What We Are Learning
· Baskets of nonfiction books about the Revolutionary War for each table


	Connection
	Writers, yesterday we learned that using boxes and bullets is one way to record information about what we are studying.  Today, we will learn that another way to record information is using T-Charts to record the important ideas and supporting facts and details in a text.     

	Demonstration/

Teaching
	· Read aloud pages 28-29, including the quotations, which provide an overview of the start of the Revolutionary War.  Show the illustrations.  

· Demonstrate how you read a chunk of text and think about one important idea:

· The Revolutionary War began in Lexington.  
· Ask yourself what facts support this idea:

· The Redcoats wanted to capture Samuel Adams and John Hancock.

· The Redcoats wanted to destroy ammunition that was hidden there.

· The Redcoats planned a secret raid.

· Paul Revere warned the Patriots that the British were coming.

· The Patriots armed themselves.

· One shot was fired.

· Several Patriots were killed.

· Paraphrase this information using key words and phrases.  Record it using a T-Chart in your writer’s notebook.   

· Record this strategy on the anchor chart, Strategies for Recording What We Are Learning.  

	Active Engagement
	· Distribute photocopies of the last paragraph on page 30 to the students and read it aloud.  This paragraph provides an overview of what happened the next day.  

· Explain that students will have a chance to do what you just demonstrated.  

· Have students think about the following important idea:

· The Colonists secretly built a massive fort on the top of Breed’s Hill.
· Have students reread this section and think about facts that support this idea.  Have them turn and share two or three facts that support this idea with their partners by paraphrasing – using key words and phrases to restate the information in their own words.  

· Have one or two students share their ideas with the class.  

	Link
	So writers, today and every day that you want to capture what you are learning and what you are thinking, you might want to use T-Charts to record the important ideas and supporting facts and details.  Think about the one important idea we have just discussed and the facts that support it.  When you begin, open your notebooks and write the heading ‘T-Charts’ at the top of a new page.  Paraphrase and then record this information.  Use a T-Chart to organize and record the important idea and facts and details that support this idea in your writer’s notebooks.  Then continue work on your writing.     

	Writing and 

Conferring
	· Conduct individual student conferences to support students’ efforts at using T-Charts and paraphrasing.  

	Mid-Workshop Teaching Point
	· Push your thinking about your important ideas and the facts that support them.  Then write about what you are thinking or realizing.  Use one or more of the sentence starters listed on the anchor chart.

· Have students push their thinking about the important ideas and facts that support them. Have them use the sentence starters to write what they are thinking and realizing.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers or have partners share their writing.  


	Strategies for Recording What We Are Learning

· Observational Writing:  Record your observations using the following sentence starters:
· I see …

· I notice …
· This reminds me of …

Using Thinking Skills:  

· Inferring (I think …)
· Comparing (This is the same as/different from …)
· Cause and Effect (This is because …)
· Thinking and Realizing:  Record your thoughts about the content using the following sentence starters:
· This helps me understand …,  This makes me realize …
· I used to think … but now I know …, My thinking changed because …
· Sketching with Labels and Captions:  Create a sketch and add labels and captions.
· Questioning and Wondering:  Ask questions when you don’t understand something you read.
· What, when, and where questions lead to quick answers that clarify information. 
· Why and how questions lead to a longer pursuit to find the answers.
Thinking of Possible Answers:  Think of possible answers to your questions.

· Maybe …
· Could it be that …
· But what about …
· The best explanation is …

· Paraphrasing:  Use key words and phrases to restate the information in your own words.  
· Using Boxes and Bullets:  Record important ideas in a box and supporting facts next to bullets below the box.
· Using T-Charts:  Record important ideas on the left side of a T-Chart and the supporting facts and details on the right side.  


	Session 6

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers choose an issue, ask questions, and do research to locate answers to their questions using boxes and bullets.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer

· Let It Begin Here!  Lexington and Concord:  First Battles of the American Revolution, Dennis Brindell Fradin
· Anchor charts: 
· Revolutionary War Issues for Research

· Strategies for Recording What We Are Learning
· Baskets of nonfiction books about the Revolutionary War for each table
· Examples of newspaper editorials


	Notes
	· Organize the materials that you have collected so far for students to use in their research, such as textbooks, trade books from your classroom collection and from the school media center, public libraries (call ahead to request materials after students have selected their topics), and internet sources.  Sort them into baskets by topic.  All students who are researching a topic can share that basket. 
· Collect examples of newspaper editorials to use as samples for the work that you want students to do.  

· Make a decision about how you want to divide up this topic for student research.  Refer to the list of suggested issues.  

· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Connection
	Writers, for the past several days, we examined the issues leading up to the Revolutionary War.  At the same time, we practiced strategies for recording what we are studying. Today, we will have a chance to choose an issue that interests us the most about the Revolutionary War.  Then, you will take a position on your topic and write an editorial that might appear in an 18th century newspaper.  All through the book, George vs. George, we have been looking at both sides of many issues.  Think about what issue you care the most about and what side you are on regarding that issue.  There are two sides to every story.  Then we will do some research and write about our issues in the form of a newspaper editorial.

	Demonstration/

Teaching
	· Introduce the concept of a newspaper editorial as an article in the newspaper presenting the opinion of the writer.  Share examples.   
· Present a list of possible categories related to the Revolutionary War (see attached).  Select partnerships at random to choose an issue to research.  Partners will need to agree on the issue to research.  You will be putting two or three partnerships together to make clubs with four or six members.  Each group will become part of a research club.  Have them decide on a name for their club and discuss their issues.
· Choose your own issue (The Battles at Lexington and Concord) for demonstration purposes.
· Demonstrate how you begin your research by thinking about your issue and then by recording questions you have about your topic on a new page in your writer’s notebook.
· Why did the British conduct the raid at Lexington and Concord?

· How did the Patriots win the Battle of Concord?

· Choose a resource (or refer back to pages 28-31 in George vs. George) and look through the Table of Contents and index to help you locate information that answers your questions.  Paraphrase this information using key words and phrases and restating the information in your own words.  Demonstrate how to organize and record this information using boxes and bullets.  As you locate an answer to your question, write the question in a box and list supporting facts and details that answer the question next to the bullets, as follows:

· The Patriots didn’t run when they were fired upon.
· The Patriots fired back.
· The British were surprised.
· The British began to retreat.
· The Patriots pursued the British.
· The Patriots continue to fire at them.

· As an alternative, you might suggest that students use sticky notes to record the supporting facts and details.  Each sticky note could include information for one bullet.  Place the sticky notes under the question in your writer’s notebook. 

· Record the title, author, publishing company, city of publisher, and date of publication for your source on the same page as your notes.   

	Active Engagement
	·  Explain that students will have a chance to do what you just demonstrated.  Have them:  

· Write the name of their issue at the top of a new page.  

· Think about and then record questions they have about their issue on a new page in their writer’s notebook.
· Turn and share their questions with their partner.

· Have one or two students share their questions with the class.   

	Link
	So writers, today you will want to choose a resource and look through the Table of Contents and index to locate information that answers one of your questions.  Record your question and the facts and details that answer the question by using boxes and bullets.  Remember to paraphrase the information you are gathering.  Record as many details as you can while you are researching, so you will have plenty of information collected when you begin your draft.  Then choose a new question and research answers to that question using boxes and bullets for each question.  Remember to record the publication information for your source.     

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at recording questions and information for that answers these questions.

	Mid-Workshop Teaching Point
	Writers, bring your notebooks and a pencil and meet with your research club (designate meeting spots) to share information you learned that answers one or two of your questions.  Listen carefully as each member shares.   Record new questions you have.    

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  

	Note
	· Each day, you will want to continue to do your own research so you will have enough pages of notes, sketches, and paragraphs to write your own editorial.  


	Revolutionary War Issues for Research

· A Fight on the Horizon

· Patriots and Loyalists

· A Struggle for Boston

· Common Sense

· The Declaration of Independence

· New York Falls to the British

· Ups and Downs of War

· Crucial Battle of Saratoga

· Valley Forge

· The War in the West

· The War in the South

· Challenges at Sea

· Tide Turns in the South

· Yorktown

· Peace at Last
 


	Session 7

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers do research to locate answers to their questions using T-Charts to organize and record information.  


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins

	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer
· Anchor charts: 

· Strategies for Recording What We Are Learning
· Baskets of nonfiction books about the Revolutionary War for each table


	Notes
	· Read and discuss the remaining sections of the book, George vs. George, at other times of the day throughout this unit.   Continue to demonstrate how to research, paraphrase, and record information and ideas.    

· You might give students the opportunity to search the internet and print materials for their issues once they begin doing their research.  

	Connection
	Writers, yesterday we chose issues about the Revolutionary War to research and began thinking, writing, talking, and asking questions about our issues.  We used boxes and bullets to organize and record information.  Today, we will continue to research answers to our questions using T-Charts to organize and record our information.    

	Demonstration/

Teaching
	· Demonstrate how you refer to your list of questions and select one to research.  Create a T-Chart in your writer’s notebook.  Write the word ‘Questions’ at the top of on the left side of the chart and the word ‘Answers’ on the right side.  Then write one of your questions on the left side.    

· Choose a resource, making sure that it is likely to have the information you need to answer your question.  Look through the Table of Contents and/or index to determine if it has the answer to your question.  Open to the section and read it aloud until you locate the information you need.  Paraphrase the information using key words and phrases.
· Record the information that answers your question on the right side of your chart.       

· Record the publication information for your source.

	Active Engagement
	· Ask students to help you do some more research.   Choose another question and use a resource to locate this information using the Table of Contents and/or index.  Read the information aloud. 

· Have students listen and then turn and tell their partners how they would paraphrase this information to answer the question.       

· Have one or two partnerships share their supporting facts and details that answer the question with the class. 

	Link
	So writers, today you will want to research each of your questions by choosing resources and using the Table of Contents and index to help you locate the answers to your questions.  Use a T-Chart to record your questions and the information that answers your questions in your writer’s notebooks.  Record as many details as you can find.  Remember to paraphrase the information you are gathering and then record the publication information for your source.   

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at researching by locating and recording information in their writer’s notebook using T-Charts.  

· Make sure that students are including the title and author of each resource.  

	Mid-Workshop Teaching Point
	Writers, bring your notebooks and a pencil and meet with your research club to share information you learned that answers one or two of your questions.  Listen carefully as each member shares.   Record new questions you have.    

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Session 8

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers pay attention to content-specific words as they do research.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer
· Anchor chart: 

· Strategies for Recording What We Are Learning
· Student dictionaries
· Baskets of nonfiction books about the Revolutionary War for each table


	Connection
	Writers, yesterday we used T-Charts to organize and record information.  Today, we will learn that it is important to be on the lookout for content-specific words when we do our research.

	Demonstration/

Teaching
	· Explain that in addition to recording key words and phrases to guide you when you paraphrase, you also need to be on the lookout for content-specific words that might need to be defined if you decide to use them in your drafts. 

· When you use a content-specific word, remember to write the definition next to the word so you can define it later when you write your draft.

· Demonstrate how you record two or three content-specific words, read aloud the sentences in which they were used, and locate the definitions using a student dictionary that fit with the sentences.  Use the following examples:
· The British government was a constitutional monarchy (page 16).

          monarchy – a nation ruled by a king, queen, or emperor
· It was really Great Britain’s Parliament that had made all the laws oppressing the Colonies (page 36).

         oppressing – treating people cruelly or unfairly
· Washington despaired over the inexperience of his volunteers, the constant desertions, and a paralyzing lack of food and military supplies (page 34).
          desertion – abandoning and intending to stay away permanently
· Record this strategy on the anchor chart, Strategies for Recording What We Are Learning.  

	Active Engagement
	· Explain that students will have a chance to do what you just demonstrated.  

Have students think about the meaning of the word, blockade, from the following sentence:
· He sent ships to blockade the American coast so the Colonists couldn’t get any outside supplies (page 32).
· Have students locate the definition that fits with the sentence using an enlarged dictionary page that includes the word or distribute dictionaries to each partnership. 

· Have partnerships determine the definition that fits with the sentence.  

· Have one or two students share their ideas with the class.  

	Link
	So writers, today you will want to pay close attention to content-specific words as you continue to do your research.  Remember to write the definitions of any words that might be unfamiliar to your reader.  Determine the definition that fits with the sentence in which it is used.  Continue researching the questions on your list.  Use any research strategies, including sketching with labels and captions, questioning and wondering, and observational writing to help you record this information in the best way. Record as many details as you can find.  Remember to paraphrase the information you are gathering and then record the publication information for your source.   

	Writing and 

Conferring
	· Conduct individual student conferences to support students’ efforts at locating definitions for content-area words.   

	Mid-Workshop Teaching Point
	Writers, bring your notebooks and a pencil and meet with your research club to share information related to content-specific words and other information you gathered.  Listen carefully as each member shares.   Record new questions you have.    

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Strategies for Recording What We Are Learning

· Observational Writing:  Record your observations using the following sentence starters:
· I see …

· I notice …
· This reminds me of …

Using Thinking Skills:  

· Inferring (I think …)
· Comparing (This is the same as/different from …)
· Cause and Effect (This is because …)
· Thinking and Realizing:  Record your thoughts about the content using the following sentence starters:
· This helps me understand …,  This makes me realize …
· I used to think … but now I know …, My thinking changed because …
· Sketching with Labels and Captions:  Create a sketch and add labels and captions.
· Questioning and Wondering:  Ask questions when you don’t understand something you read.
· What, when, and where questions lead to quick answers that clarify information. 
· Why and how questions lead to a longer pursuit to find the answers.
Thinking of Possible Answers:  Think of possible answers to your questions.

· Maybe …
· Could it be that …
· But what about …
· The best explanation is …

· Paraphrasing:  Use key words and phrases to restate the information in your own words.  
· Using Boxes and Bullets:  Record important ideas in a box and supporting facts next to bullets below the box.
· Using T-Charts:  Record important ideas on the left side of a T-Chart and the supporting facts and details on the right side.
· Defining Content-Specific Words:  Record definitions of any content-specific words that might be unfamiliar to your reader.  


	Session 9

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers pay attention to quotations and analyze their meaning as they do research.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writer’s notebooks

· George vs. George: The American Revolution as Seen from Both Sides, Rosalyn Schanzer
· Anchor chart: 

· Strategies for Recording What We Are Learning
· Baskets of nonfiction books about the Revolutionary War for each table


	Connection
	Writers, yesterday we learned how important it is to pay attention to content-specific words.  Today, we will learn that we also need to pay attention to quotations and analyze their meaning.  

	Demonstration/

Teaching
	· Explain that researchers often study quotations to help them better understand a time in history.  

· Demonstrate how you analyze the following quotation from page 28 by thinking about what the quotation really means:

· “Lay down your arms, you … rebels, or you are all dead men!”  by John Pitcairn, a British Major
· Demonstrate how you push your thinking by analyzing the quotation using one of the sentence starters listed on the anchor chart.

· Record this strategy on the anchor chart, Strategies for Recording What We Are Learning.  

	Active Engagement
	· Explain that students will have a chance to do what you just demonstrated.  

· Have students think about the following quotation from page 31:

· “These people show a spirit … as great as ever people were possessed of, and you must proceed in earnest or give the business up.”  By Thomas Gage, a British General
· Have students push their thinking by analyzing the quotation.  They should look carefully at the illustration and think about what the quotation really means.  Then have them use one of the sentence starters listed on the anchor chart.  

· Have them turn and share their ideas with their partners.  

· Have one or two students share their ideas with the class.  

	Link
	So writers, today you will want to locate quotations as you do your research.  If your sources do not include quotations, you might want to search for quotations related to your issue using a search engine.  Use the sentence starters to push your thinking by thinking about what the quotation really means.  Record the quotation carefully to make sure that every word is exact, and then write the name of the person who said it.  Then push yourself to write all that you can about this quotation on the page.  Continue researching the questions on your list.  Use any research strategies, including sketching with labels and captions, questioning and wondering, and observational writing, to help you record this information in the best way.  Record as many details as you can find.  Remember to paraphrase the information you are gathering and then record the publication information for your source.   

	Writing and 

Conferring
	· Conduct individual student conferences to support students’ efforts at locating quotations and then pushing their thinking by analyzing the quotations.  

	Mid-Workshop Teaching Point
	Writers, bring your notebooks and a pencil and meet with your research club to share information related to your quotations.  Listen carefully as each member shares.   Record new questions you have.    

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  

	Note
	· You might continue to provide one or two additional days for research, as needed.  Students should have several pages of notes, sketches, paragraphs, and other information related to their issues.  


	Strategies for Recording What We Are Learning

· Observational Writing:  Record your observations using the following sentence starters:
· I see …

· I notice …
· This reminds me of …

Using Thinking Skills:  

· Inferring (I think …)
· Comparing (This is the same as/different from …)
· Cause and Effect (This is because …)
· Thinking and Realizing:  Record your thoughts about the content using the following sentence starters:
· This helps me understand …,  This makes me realize …
· I used to think … but now I know …, My thinking changed because …
· Sketching with Labels and Captions:  Create a sketch and add labels and captions.
· Questioning and Wondering:  Ask questions when you don’t understand something you read.
· What, when, and where questions lead to quick answers that clarify information. 
· Why and how questions lead to a longer pursuit to find the answers.
Thinking of Possible Answers:  Think of possible answers to your questions.

· Maybe …
· Could it be that …
· But what about …
· The best explanation is …

· Paraphrasing:  Use key words and phrases to restate the information in your own words.  
· Using Boxes and Bullets:  Record important ideas in a box and supporting facts next to bullets below the box.
· Using T-Charts:  Record important ideas on the left side of a T-Chart and the supporting facts and details on the right side.
· Defining Content-Specific Words:  Record definitions of any content-specific words that might be unfamiliar to your reader. 
· Analyzing Quotations:  Think deeply about the meaning of a quotation by using the following sentence starters:
· The quotation, “…,” shows/tells me that …
· The quotation, “…,” helps me understand …
· The quotation, “…,” makes me realize …  


	Session 10

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers analyze sample editorials for content, purpose, and craft.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Writing to Persuade:  Minilessons to Help Students Plan, Draft, and Revise, Karen Caine
	· Writer’s notebooks

· Anchor chart: 

· Elements of Persuasive Writing
· Enlarged copy of a sample editorial
· Copies for every student of two sample editorials 


	Note
	· To locate your own sample editorials, enter the words ‘Editorials for Kids’ into a search engine.  Select three editorials for this session.  

	Connection
	Writers, yesterday we finished researching information relating to our issues.   Today, we will begin to examine sample editorials to understand why editorials are written and what techniques authors use when writing them.

	Demonstration/

Teaching
	· Explain that a newspaper editorial is a statement written to express an opinion about, or a reaction to, timely news, an event, or an issue of concern.  The most important difference between an informational article and an editorial is that an editorial is written to share opinion (not just news, but the author's view of the news).  Most editorials are used to influence readers to think or act the same way the writer does.  
· Choose one editorial and read it aloud.  Discuss the content and purpose of the editorial.  

· Reread the editorial.  Locate and identify the elements of persuasive writing the author used.  Underline and label the elements used.
· Refer to the anchor chart, Elements of Persuasive Writing.

	Active Engagement
	· Distribute copies of a second sample editorial to the students.  Read it aloud and have partners discuss the content and purpose of the editorial.  

· Have one or two partnerships share their ideas with the class.  

· Have students use the anchor chart, Elements of Persuasive Writing, to locate and identify the elements of persuasive writing the author used.  

· Have one or two partnerships share their ideas with the class.    

	Link
	So writers, today you will continue to work with your partners to read and discuss the content and purpose of this editorial.  Then, locate and identify the elements of persuasive writing the author used.  Underline and label these elements on the page.       

	Writing and 

Conferring
	· Conduct partnership conferences to support students’ efforts at analyzing editorials for content, purpose, and craft.

	Mid-Workshop Teaching Point
	Writers, you will continue this same work using another editorial.  Remember to read it first and discuss the content and purpose of the editorial.  Then, locate and identify the elements of persuasive writing the author used.  Underline and label these elements on the page.    

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Elements of Persuasive Writing
· Tone (urgent, important)

· Effective lead.

· Smooth transitions.

· Clear examples.

· Imagery.

· Short, direct sentences.

· Repetition of words or phrases.

· ALL CAPS for important words.

· Call to action.


	Session 11

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers learn how to use a list strategy to narrow their focus on an issue and to take a position.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Writing to Persuade:  Minilessons to Help Students Plan, Draft, and Revise, Karen Caine
	· Writer’s notebooks

· Anchor chart: 

· Elements of Persuasive Writing
 


	Notes
	· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Connection
	Writers, yesterday we analyzed editorials for their content, purpose, and techniques.  Today, we will use a list strategy to narrow our focus on our issues and to take a position.

	Demonstration/

Teaching
	· Explain that editorial writers make lists in order to collect many different ideas that bother them about an issue.  Some of the things on their list often lead them to the writing of a newspaper editorial.  

· Demonstrate how you look through the pages of your writer’s notebook and think about the things that bother you about your issue.  Begin a list on a new page in your writer’s notebook under the heading ‘Ideas that bother me.’  
· You might use the follow examples:

· The British secretly planned to capture Samuel Adams and John Hancock.

· The Patriots didn’t stand their ground when they were told to put their weapons down.
· For each idea on your list, be very specific and explain exactly what bothers you and why. 

	Active Engagement
	·  Have students look through their writer’s notebooks for one idea that bothers them about their issue.  
· Have students turn and tell their partners their idea and be very specific as they explain exactly what bothers them and why.  

· Have one or two students share their ideas with the class.  

	Link
	So writers, today you will continue to look through your writer’s notebooks to collect many different ideas that bother you about your issue.  Begin a list with your first idea on a new page in your writer’s notebook under the heading ‘Ideas that bother me.’  For each idea on your list, remember to be very specific and write about what bothers you and why.  

	Writing and 

Conferring
	· Conduct partnership conferences to support students’ efforts at creating lists of ideas that bother them about their issues.  

	Mid-Workshop Teaching Point
	Writers, now you will choose one idea from your list, one that you really care about, and write more about it.  Begin by writing the thing that bothers you and then write the word ‘because’ to explain your position, or point of view.  You might start with a question (Why did …) or an image (I can see the soldiers …).  Push your thinking so you can write even more about your ideas and think carefully about the position you are taking on your issue.       

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Session 12

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers learn how to choose an idea to develop into a newspaper editorial.  


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Writing to Persuade:  Minilessons to Help Students Plan, Draft, and Revise, Karen Caine
	· Writer’s notebooks

· Anchor chart: 

· Elements of Persuasive Writing
· Questions to Find an Idea Worth Developing
 


	Note
	· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Connection
	Writers, yesterday we used a list strategy to narrow our focus on our issues and to take a position.  Today we will choose an idea to develop into a newspaper editorial.

	Demonstration/

Teaching
	· Explain that making the decision to choose one idea to stick with isn’t a “pin-the-tail-on-the-donkey” decision where you close your eyes and pick a topic at random.  This is more like playing chess … spending time thinking and making very purposeful choices.  

· Demonstrate how you look through your own list of ideas related to your issue and think aloud about each idea, what you have written, and which idea is worth developing.  
· Refer to the anchor chart, Questions to Find an Idea Worth Developing, as you ask yourself questions to help you locate an issue worth developing.

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Look through their own lists of ideas related to their issues.

· Choose one idea from the list.

· Answer the questions on the anchor chart to help them decide if their idea is worth developing.  

· Turn and tell their partners about their ideas.

· Have one or two students share their ideas with the class.  

	Link
	So writers, today you will continue to look through your list of ideas and decide which idea is worth developing.  Ask yourself the questions for each idea on your list to help make your decision.  

	Writing and 

Conferring
	· Conduct partnership conferences to support students’ efforts at choosing an idea that will be worth developing into a newspaper editorial.  

	Mid-Workshop Teaching Point
	Writers, once you have chosen your idea, take the rest of our time to write all that you can about your idea.  Make sure that you stay focused on your idea and your position, or point of view.  Pretend that you are back in the 1700’s, and you are writing from your own perspective about what is bothering you.  Write as if you are really there and you want to inform others about your ideas.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Questions to Find an Idea Worth Developing

· Am I excited to write about this idea?

· Do I have enough information to write about this idea?

· What might I say?

· Will this idea be easy or hard for me to write about, or will it be somewhere in between?  


	Session 13

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers learn how to write a thesis statement for a newspaper editorial.  


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Writing to Persuade:  Minilessons to Help Students Plan, Draft, and Revise, Karen Caine
	· Writer’s notebooks

· Anchor charts: 

· Elements of Persuasive Writing
· Helpful Hints for Writing Thesis Statements
 


	Note
	· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Connection
	Writers, yesterday we chose an idea that we thought would be worth developing into a newspaper editorial.  Today, we will create a thesis statements that help us figure out what we are arguing for or against.  

	Demonstration/

Teaching
	· Explain that editorial writers always begin by rereading what they have written and thinking about what their persuasive writing will argue.  They often ask themselves, “What am I for or against?” and “What do I want my readers to know, believe, or understand?”

· Explain that sometimes when we begin to write an editorial, we have an issue, but not a thesis statement.  It is important that you include not only the issue, but also your position, or point of view, on the issue.    

· Demonstrate how to write a thesis statement.  Make sure that it includes the issue and your position on the issue.  Ask yourself the questions on the anchor chart, Helpful Hints for Writing Thesis Statements. 
· You might want to use the following example:

· The British had no business invading Lexington and Concord.
· Explain that creating thesis statements helps us narrow or determine the slant of an editorial.  Editorial writers often write several thesis statements until they have one that says exactly what they want to say.  Write one or two other thesis statements and compare them.      

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Think about their issue and their position on the issue.  
· Answer the questions on the anchor chart, Helpful Hints for Writing Thesis Statements.
· Write a thesis statement in their writer’s notebook.  

· Have one or two students share their ideas with the class.  

	Link
	So writers, begin by rereading what you have already written about your idea and then try your hand at writing several thesis statements.  Don’t just go with the first statement that comes into your head.  Work on refining your thesis by writing it several different ways.  Remember that each one might have a slightly different slant and may require different kinds of support to develop the idea.  Use the list of questions on the anchor chart, Helpful Hints for Writing Thesis Statements. 

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at developing their thesis statements.  Students will listen in to what you are saying to other students, and the whole group can think together about one person’s thesis.  

	Mid-Workshop Teaching Point
	Writers, choose two of your thesis statements that you think would make the strongest arguments.  Then get together with your partners and read them to each other.  Discuss which one is worth developing into a newspaper editorial and put a circle around it.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Helpful Hints for Writing Thesis Statements

· Does it focus on a single issue?

· Does the idea have more than one reasonable answer?

· Does it convey specific information?

· Does it reveal your stance, or opinion, on the issue?


	Session 14

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers learn how to plan and organize their ideas before they write drafts for a newspaper editorial.  


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Writing to Persuade:  Minilessons to Help Students Plan, Draft, and Revise, Karen Caine
	· Writer’s notebooks

· Enlarged copy of Editorial Planning Sheet
· Writing folders with Editorial Planning Sheets and notebook paper for each student

· Sample editorial, War Has Begun!
· Anchor charts: 

· Elements of Persuasive Writing
· Helpful Hints for Writing Thesis Statements


	Note
	· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Connection
	Writers, yesterday we created thesis statements to help us decide our point of view on an issue that bothers us.  Today, we are going to plan and organize our ideas before we write our drafts.     

	Demonstration/

Teaching
	· Explain that editorial writers always plan and organize their ideas before they write drafts for a newspaper editorial.  You will begin using an Editorial Planning Sheet to plan and organize your ideas today.

· Record the following thesis statement on the enlarged Editorial Planning Sheet:
· The British made a big mistake attacking Lexington and Concord.
· Reread your writer’s notebook for ideas that you will want to use in your editorial that support your thesis statement.  Ask yourself what information and ideas best support my thesis statement and will make your persuasive writing strong.  Make comments such as the following:

· This information supports my thesis statement.
· Here is some evidence, but I need to explain it a little more.

· This part probably won’t go into my draft.
· Decide which reason, or point, you want to make first in your argument that supports your thesis statement.  Record this point on your Editorial Planning Sheet.

· The British tried to intimidate the Colonists by planning an aggressive raid.
· Record evidence that supports this point on your Editorial Planning Sheet.

· The British failed to arrest Sam Adams and John Hancock and destroy ammunition in Concord.
· Explain that in this way, you are beginning to set up a plan for your draft.  You may not stick to this sheet exactly when you write your draft tomorrow, but you will have a tentative plan.   

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Reread their writer’s notebooks for ideas that support their thesis statement.

· Turn and tell their partner one point and evidence that supports this point.

· Have one or two students share their ideas with the class. 

	Link
	So writers, begin by recording your thesis statement and first point with evidence on your Editorial Planning Sheet.  Then continue to reread your writer’s notebooks for other ideas and evidence that support your thesis statements.  Include the quotation you located earlier in this unit in your third point.  Record this information and your ideas on your planning sheets.   

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at determining ideas and evidence that support their thesis statements.  

	Mid-Workshop Teaching Point
	Writers, get together with your partners and share your Editorial Planning Sheets with each other.  Discuss the points you are trying to make in your argument.  Decide whether the points are strong and whether the evidence fits with each idea.  Decide together how to logically order your evidence – either in sequence or by importance.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  

	Note
	· You might want to use the following statements for additional points on your planning sheet:

· The British thought that the Patriots would be easy to defeat.
· The British underestimated the determination of the Americans.
· Use the following quotation from a British soldier:

· “It seemed as if men came down from the clouds.”


Editorial Planning Sheet

Name________________________ Issue____________________________
	Thesis statement:


	Introduction:


	Point 1


	Evidence

	Point 2


	Evidence

	Point 3


	Evidence

	Conclusion:


War Has Begun!

April 20, 1775

WAR HAS BEGUN!  Three hundred British soldiers were killed yesterday as they retreated from Concord.  This may be the biggest mistake the British have ever made.  
To begin with, yesterday the British tried to intimidate us by planning an aggressive raid on Lexington and Concord.  They brought six hundred British soldiers, and they thought that they could just come and get what they wanted.  They had two goals.  They wanted to arrest Sam Adams and John Hancock because they vilified, or spoke out against, the British government.  They also wanted to destroy ammunition and weapons they thought were stored in Concord.  British Major John Pitcairn and Lieutenant Colonel Smith led the raid. However, Sam Adams and John Hancock fled Lexington before the raid.    All the British soldiers found was a small amount of gunpowder and three buried cannons, not the great stockpiles of ammunition that they expected.  Clearly, the British failed miserably.
Secondly, the British thought that the Patriots would be easy to defeat.  British Lieutenant Pitcairn predicted that the Colonists were cowards who would run away when faced with six hundred redcoats.  When the British reached Lexington most of Captain Jonas Parker’s men had gone home thinking the raid was not going to happen.  Seventy Americans remained on the Lexington Green and were confronted and fired upon by the British.  Parker and seven other Americans were killed, but no British soldiers died.  The battle lasted only ten minutes.  Nevertheless, Concord was a different story.  After being fired upon, the Americans retaliated, killing or wounding about fifteen redcoats.  The British were astonished that the Americans fought back.  Seeing more Americans pouring into Concord, the whole British force began to retreat.     

Finally, the British underestimated the determination of the Americans.  News of the raid in Lexington spread, and militiamen poured in to seek revenge.  Thousands of Americans lined the roads and lay in wait for the British to retreat.  They attacked and ambushed the redcoats from behind stone walls and trees.  The look in their eyes showed surprise and fear.  “It seemed as if men came down from the clouds,” a British soldier said.  Consequently, by the time the British arrived back in Boston, three hundred British soldiers had died. 

The British suffered a devastating defeat in Lexington and Concord.  They were wrong to attack the Americans.  This country will not give up its fight for freedom.  We must stand together against the tyranny of the British government.  This fight will not be easy!  This fight will be long!  This fight will show the British what they are up against!  Grab your weapons and ammunition!  THIS IS WAR!!  

	Session 15

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers learn how to write leads that capture the interest of the reader in a newspaper editorial.  


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Writing to Persuade:  Minilessons to Help Students Plan, Draft, and Revise, Karen Caine
	· Writer’s notebooks

· Writing folders

· Enlarged copy of Editorial Planning Sheet
· Sample editorial, War Has Begun!
· Anchor charts: 

· Elements of Persuasive Writing
· Leads for Persuasive Writing 


	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Connection
	Writers, yesterday we began to plan and organize our ideas for our drafts.  Today we are going to create leads that capture the interest of the reader.       

	Demonstration/

Teaching
	· Explain that the lead, or beginning, of a newspaper editorial is probably the most important part.  If readers like what they read in the first few sentences or paragraph, they will read on.  If they don’t, they may lose interest and stop reading.  You probably have just a minute or two to grab your reader’s attention.

· In almost all persuasive leads, we know by the first sentence or two what the writing is going to be about.  Keep that in mind as you experiment with your beginning.
· You will be writing in past tense, as if the events that you are writing about have already happened.  Determine a date (in the 1700’s) that you are writing your editorial, immediately following the event you are writing about.     
· Demonstrate several ways to write a lead for your editorial.  Refer to the anchor chart, Leads for Persuasive Writing.  You might use the following leads as examples:  
· Three hundred British soldiers were killed yesterday as they retreated from Cncord.
· This may be the biggest mistake the British ever made.
· War has begun!  
· An occasional short, direct sentence packs a lot of power.  

· The kind of beginning you write should match the tone of your piece.  The tone of your newspaper article is likely to create a sense of urgency or importance.    

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Choose a type of lead and think of how they might use it to create a lead for their editorial.  
· Turn and tell their partner their ideas.

· Have one or two students share their ideas with the class. 

	Link
	So writers, begin by recording your lead on a sheet of notebook paper.  Write the heading ‘Leads for my editorial.’  Then create at least two more leads for your editorial.  Remember to use the anchor chart, Leads for Persuasive Writing, to help you get started.  Your lead should match the tone of your piece.  

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at creating leads for their editorials.  

	Mid-Workshop Teaching Point
	Writers, sometimes you might be able to combine several leads into one.  This might actually help you develop your first paragraph.  Try reading your leads in different orders and see which one sounds better first.  You might be able to use two or three of your leads together.  For example, War has begun!  Three hundred British soldiers were killed yesterday as they retreated from Concord.  This may be the biggest mistake the British ever made.  Then, get together with your partners and share the beginning of your editorials with each other.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Leads for Persuasive Writing 

· State a statistic or fact.

· Ask a thought-provoking question.

· Ask your reader to picture or imagine something.

· State the thesis directly.

· Use a short declarative sentence.


	Session 16

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers begin drafting their first body paragraph for their newspaper editorial.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Writing to Persuade:  Minilessons to Help Students Plan, Draft, and Revise, Karen Caine
	· Writing folders

· Enlarged copy of Editorial Planning Sheet
· Sample editorial, War Has Begun!
· Anchor charts: 

· Elements of Persuasive Writing
· Content Area/Persuasive Writing Strategies
· Questions for My Writing Partner


	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Connection
	Writers, yesterday we created leads that captured the interest of the reader.  Today we are going to draft the first body paragraph of our editorial.

	Demonstration/

Teaching
	· Explain that each body paragraph will include one of the points in your argument and will begin in a way that sets the reader up to understand what is coming next.   
· Use linking words, phrases, and clauses for introducing body paragraphs.  Refer to the anchor chart, Content Area/Persuasive Writing Strategies 
· Demonstrate how to begin drafting your first body paragraph by using the first point listed on your planning sheet.
· Continue writing your paragraph and include the evidence that supports your point. Develop your paragraph with specific facts, definitions, concrete details and other information and examples related to the issue.  Refer to the anchor chart, Content Area/Persuasive Writing Strategies. 
· Define any content-specific words that might be unfamiliar to your reader.    
· Refer to the completed editorial, War Has Begun!  

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Choose one of their points and use one of the linking words, phrases, or clauses to begin the first body paragraph for their editorial.  

· Turn and tell their partner their ideas.

· Have one or two students share their ideas with the class. 

	Link
	So writers, begin by recording your first sentence on a new sheet of notebook paper using one of the sentence starters.  Write the heading ‘First body paragraph for my editorial’ at the top of the page.  Then continue writing your paragraph using specific facts, definitions, concrete details, and other information and examples related to your issue.  

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at creating body paragraphs for their editorials.  

	Mid-Workshop Teaching Point
	Writers, get together with your partners and share your first body paragraphs of your editorials with each other.  Make sure that your partner’s writing is clear and makes sense to you.  Decide whether or not the argument is convincing.  Provide feedback to your partner.  Refer to the anchor chart, Questions for My Writing Partner.        

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Content Area/Persuasive Writing Strategies
· Use a lead that effectively captures the interest of the reader.

· Use linking words, phrases, and clauses for introducing body paragraphs:

· First of all …

To begin with …

· Secondly …
Another argument is …

· Finally …

Last of all …

· Develop paragraphs by including:

· Specific facts

· Definitions

· Concrete details

· Other information and examples

· Define content-specific words that might be unfamiliar to your reader.


	Questions for My Writing Partner
· Did that make sense?

· Do you feel like there is anything missing?

· What questions do you still have about my topic?


	Session 17

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers begin drafting their second body paragraph for their newspaper editorial.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins

	· Writing folders

· Enlarged copy of Editorial Planning Sheet
· Sample editorial, War Has Begun!
· Anchor charts: 

· Elements of Persuasive Writing
· Content Area/Persuasive Writing Strategies
· Questions for My Writing Partner


	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Connection
	Writers, yesterday we created our first body paragraphs for our editorials.   Today we are going to draft the second body paragraph for our editorials.

	Demonstration/

Teaching
	· Explain that the second body paragraph will include the second point from your planning sheet.  It will begin in a way that sets the reader up to understand what is coming next.   
· Demonstrate how to begin drafting your second body paragraph by using the second point listed on your planning sheet and one of the sentences starters for introducing body paragraphs on the anchor chart, Content Area/Persuasive Writing Strategies.
· Continue writing your paragraph and include the evidence that supports your point. Develop your paragraph with specific facts, definitions, concrete details and other information and examples related to the issue.  Refer to the anchor chart, Content Area/Persuasive Writing Strategies.  

· Use linking words, phrases, and clauses (consequently, specifically, furthermore, undoubtedly, clearly, despite, and nevertheless) to link your point of view and evidence within your paragraph.  Refer to the anchor chart, Content Area/Persuasive Writing Strategies. 
· Use partner sentences to elaborate.    

· Refer to the completed editorial, War Has Begun!

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Use the second point from their planning sheets and use one of the linking words, phrases, or clauses to begin the second body paragraph for their editorial.  

· Turn and tell their partner their ideas.

· Have one or two students share their ideas with the class. 

	Link
	So writers, begin by recording your first sentence on a new sheet of notebook paper using one of the sentence starters.  Write the heading ‘Second body paragraph for my editorial’ at the top of the page.  Then continue writing your paragraph using specific facts, definitions, concrete details, and other information and examples related to the issue.  Remember to use linking words, phrases, and clauses to link your point of view and evidence.    

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at creating body paragraphs for their editorials.  

	Mid-Workshop Teaching Point
	Writers, get together with your partners and share your second body paragraphs of your editorials with each other.  Make sure that your partner’s writing is clear and makes sense to you.  Decide whether or not the argument is convincing.  Provide feedback to your partner.  Refer to the anchor chart, Questions for My Writing Partner.        

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Content Area/Persuasive Writing Strategies
· Use a lead that effectively captures the interest of the reader.

· Use linking words, phrases, and clauses for introducing body paragraphs:

· First of all …

To begin with …

· Secondly …

Another argument is …

· Finally …

Last of all …

· Develop paragraphs by including:

· Specific facts

· Definitions

· Concrete details

· Other information and examples

· Define content-specific words that might be unfamiliar to your reader.

· Use linking words, phrases, and clauses to link your point of view and reasons within your paragraph, such as:

· Consequently
· Specifically

· Furthermore

· Undoubtedly

· Clearly

· Despite

· Nevertheless

· Elaborate using partner sentences.


	Session 18

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers begin drafting their third body paragraph for their newspaper editorial.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins

	· Writing folders

· Enlarged copy of Editorial Planning Sheet
· Sample editorial, War Has Begun!
· Anchor charts: 

· Elements of Persuasive Writing
· Content Area/Persuasive Writing Strategies
· Questions for My Writing Partner


	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Connection
	Writers, yesterday we created our second body paragraphs for our editorials.   Today we are going to draft the third body paragraph for our editorials.

	Demonstration/

Teaching
	· Explain that the third body paragraph will include the third point from your planning sheet.  It will begin in a way that sets the reader up to understand what is coming next.   
· Demonstrate how to begin drafting your third body paragraph by using the third point listed on your planning sheet and one of the linking words, phrases, or causes for introducing body paragraphs on the anchor chart, Content Area/Persuasive Writing Strategies.
· Use the quotation you collected earlier in this unit.  Explain that quotations should fit into your argument, not appear out of thin air.  They should be grammatically consistent with the rest of your essay.  Quote only sentences, passages, or words that are especially succinct, memorable, or powerful.  Always use your own words to introduce a quotation.  
· When a British soldier said, “It seemed as if men came down from the clouds,” he was surprised by the vast number of American militiamen who appeared out of nowhere.
· Continue writing your paragraph and include the evidence that supports your point. Develop your paragraph with specific facts, definitions, concrete details, quotations, and other information and examples related to the issue.  Use linking words, phrases, and clauses to link your point of view and reasons within your paragraph.  Refer to the anchor chart, Content Area/Persuasive Writing Strategies. 
· Details that create an image in the mind of the reader make your writing come alive. 

· Refer to the completed editorial, War Has Begun!

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Use the third point from their planning sheets and choose one of the linking words, phrases, or clauses to begin the third body paragraph for their editorial.  

· Turn and tell their partner their ideas.

· Have one or two students share their ideas with the class. 

	Link
	So writers, begin by recording your first sentence on a new sheet of notebook paper using one of the linking words, phrases, or clauses.  Write the heading ‘Third body paragraph for my editorial’ at the top of the page.  Then continue writing your paragraph using specific facts, definitions, concrete details, quotations, and other information and examples related to the issue.  Remember to use linking words, phrases, and clauses to link your point of view and evidence.  Include your quotation in this paragraph.      

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at creating body paragraphs for their editorials.  

	Mid-Workshop Teaching Point
	Writers, get together with your partners and share your third body paragraphs of your editorials with each other.  Make sure that your partner’s writing is clear and makes sense to you.  Decide whether or not the argument is convincing.  Provide feedback to your partner.  Refer to the anchor chart, Questions for My Writing Partner.        

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Content Area/Persuasive Writing Strategies
· Use a lead that effectively captures the interest of the reader.

· Use linking words, phrases, and clauses for introducing body paragraphs:

· First of all …

To begin with …

· Secondly …

Another argument is …

· Finally …

Last of all …

· Develop paragraphs by including:

· Specific facts

· Definitions

· Concrete details

· Other information and examples

· Define content-specific words that might be unfamiliar to your reader.

· Use linking words, phrases, and clauses to link your point of view and reasons within your paragraph, such as:

· Consequently

· Specifically

· Furthermore

· Undoubtedly

· Clearly

· Despite

· Nevertheless

· Elaborate using partner sentences.
· Include powerful quotations.


	Session 19

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers begin drafting a concluding section for their newspaper editorial.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins

	· Writing folders

· Enlarged copy of Editorial Planning Sheet
· Sample editorial, War Has Begun!
· Anchor charts: 

· Elements of Persuasive Writing
· Content Area/Persuasive Writing Strategies
· Questions for My Writing Partner


	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Connection
	Writers, yesterday we created our third body paragraphs for our editorials.   Today we are going to draft a concluding section for our editorials.

	Demonstration/

Teaching
	· Explain that editorials often involve a call to action – they ask the reader to do something or think or believe in a particular way.  Sometimes this call to action is stated directly and forcefully, but it can also be more indirect and subtle.  

· Explain that when your reader reads your editorial, you want them to be affected by it.  As you write today, experiment with different ways to call your readers to action.  You may also think about where in this final paragraph your call to action should go.  Refer to the anchor chart, Content Area/Persuasive Writing Strategies for suggestions.
· You might want to begin your concluding paragraph with linking words or phrases, such as in conclusion, which sets the reader up to understand what is coming next.   
· Demonstrate how to begin drafting your conclusion including a call to action.   

· Refer to the completed editorial, War Has Begun!

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Decide on a call to action that fits with their issue.
· Turn and tell their partner their ideas.

· Have one or two students share their ideas with the class. 

	Link
	So writers, begin by thinking carefully about how you want to create your conclusion.  Remember to maintain the tone of your editorial and include a call to action. 

	Writing and 

Conferring
	· Conduct table conferences to support students’ efforts at creating conclusions for their editorials.  

	Mid-Workshop Teaching Point
	Writers, get together with your partners and share your conclusions with each other.  Make sure that your partner’s writing is clear and makes sense to you.  Decide whether or not the call to action is convincing.  Provide feedback to your partner.  Refer to the anchor chart, Questions for My Writing Partner.    

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Content Area/Persuasive Writing Strategies
· Use a lead that effectively captures the interest of the reader.

· Use linking words, phrases, and clauses for introducing body paragraphs:

· First of all …

To begin with …

· Secondly …

Another argument is …

· Finally …

Last of all …

· Develop paragraphs by including:

· Specific facts

· Definitions

· Concrete details

· Quotations

· Other information and examples

· Use linking words, phrases, and clauses to link your point of view and reasons within your paragraph, such as:

· Consequently,
· Specifically,
· Furthermore,
· Undoubtedly,
· Clearly,
· Despite …
· Nevertheless,
· Include a call to action.  Use the following examples:

· If we all pull together …

· We demand that …

· We need to stand together now to …


	Session 20

	Concept
	Writers plan, research, and write drafts for a research project.

	Teaching Point
	Writers create a bibliography to cite their sources.   


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writing folders

· Sample editorial, War Has Begun!
· Sample bibliography
· Anchor chart:

· Ways to Cite Sources for a Bibliography


	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Connection
	Yesterday, many of you finished writing the conclusion for your editorials.  Today we will create a bibliography to list the sources you used in writing your editorial. 

	Demonstration/

Teaching
	· Explain that writers always make sure to cite the sources they used in their writing.  A bibliography is a list of the sources you used, and it should be included at the end of your editorial.    
· Demonstrate how you look through the pages of your notes and determine which sources provided information, facts, and details that you needed for your editorial.  

· Begin a bibliography by listing your sources in alphabetical order by authors’ last names. 
· Create a section for books and a section for the internet.   

· Refer to the anchor chart, Ways to Cite Sources for a Bibliography.  

	Active Engagement
	· Have students do the same work that you just demonstrated.  Have them:

· Look through their notes to locate a source they used in their editorial.

· Record the source on a new sheet of notebook paper using proper form. 

	Link
	Writers, continue to list the sources you used in your editorials by adding them to your list and citing them in proper form.  When you are done, number your sources in alphabetical order.     

	Writing and 

Conferring
	· Conduct partner conferences to support students’ efforts at citing their sources.

	Mid-Workshop Teaching Point
	· Have students choose one of their sketches, or create one that fits with their issue.  They might also use an illustration from a published source.  They can include this sketch or illustration on a cover page.  Make sure that students have a caption for their sketch or illustration and a title for their editorial.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


	Ways to Cite Sources for a Bibliography
· Book

Fradin, Dennis Brindell, Let It Begin Here!  Lexington and Concord:  First Battles of the American Revolution.  New York: Walker & Company, 2005.

· World Wide Web
http://www.socialstudiesforkids.com 


	Session 21

	Concept
	Writers learn strategies for revising and editing a research project.

	Teaching Point
	Writers revise their writing for clarity, meaning, and effective use of words, phrases, and clauses.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writing folders
· Sample editorial, War Has Begun!
· Research and Content Area Writing Revision/Editing Checklist for each student

· Chart-sized Research and Content Area Writing Revision/Editing Checklist


	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Connection
	Yesterday, many of you finished writing your editorials and started creating your cover page.  Others will finish soon.  Either way, today we will begin to make revisions on what we have written so far.  We will use our special lenses to reread our writing for clarity and meaning.    

	Demonstration/

Teaching
	· Demonstrate how you reread your writing to a partner – once to revise for clarity and once to revise for meaning.  Explain that when students read their writing aloud, they should read as if they are reading aloud like a teacher reads aloud to the class.  
· Revising for clarity – Read one section aloud to make sure that your writing is clear to your partner.  Ask your partner to stop you if it sounds confusing and tell why it is confusing.  Make a note to rewrite that part of your writing.  
· Revising for meaning – Read the same section to make sure that your partner thinks that your lead and thesis statement are focused and relevant.  Make a note to rewrite parts that are weak.
· Demonstrate how you mark the first box on your own copy of a Research and Content Area Writing Revision/Editing Checklist.

	Active Engagement
	· Divide the partners into writers and listeners.  Have writers read one paragraph aloud to the listeners who will listen for clarity and stop them when something is confusing.  Have the writers mark the spots that are confusing so they can go back later and revise.
· You might want to give partners a five-minute time limit to share their writing.  They will continue this revision work during writing and conferring.  

	Link
	Writers, you will continue to work with your partners today.  Take turns rereading your writing aloud.  Listeners, make sure that that your partner’s lead and thesis statement are focused and relevant.  Writers, mark the spots that need revision.  Then, return to your seats and revise. 

	Writing and 

Conferring
	· Conduct partner conferences to support students’ efforts at revision.

	Mid-Workshop Teaching Point
	· Demonstrate how you continue to revise your editorial using the Research and Content Area Writing Revision/Editing Checklist.  Have students continue revising their own writing.  

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  


Research and Content Area Writing Revision/Editing Checklist 

   Name_______________________________________________Date______________

   Title_________________________________________________________________

   Reread your writing carefully.  Put a check in each box under Author as you check each item.  

   Once all the boxes are checked, give this checklist to the teacher for the final edit.   

	Revise and edit for the following:
	Author
	Teacher

	1. Clarity and meaning.  Ask yourself, 

“Will this make sense to a stranger?”
“Are my lead and thesis statement focused and relevant?”

“Do I have important ideas supported by relevant facts and details?”
“Are the tone and the call to action effective?”  

Rewrite parts that need revision.  
	
	

	2. Effective use of words, phrases, and clauses.  Ask yourself,

“Did I use and define content-specific words effectively?”
“Did I use linking words, phrases, and clauses effectively?”

“Did I use imagery and repetition of words and phrases effectively?”

“Did I include a quotation that fits with my thesis?”

Rewrite parts that need revision.
	
	

	3. Sentences and paragraphs. Ask yourself, 
“Did I use short, direct sentences and partner sentences?”

“Are my paragraphs well developed and indented?”

Rewrite parts that need revision.
	
	

	4. Grammar.  Ask yourself,
“Have I maintained the correct verb tense?”
Make corrections if necessary.  
	
	

	5. Capitalization and punctuation.  

Use capitals in sentence beginnings and for every proper noun.

Use ending punctuation and quotation marks.

Make corrections if necessary.  
	
	

	6. Spelling.

Check a chart or Word Wall for high-frequency words.
Use patterns and generalizations to spell unfamiliar words.

Use a resource to locate the spelling of unfamiliar words.  
Make corrections if necessary.  
	
	


	Session 22

	Concept
	Writers learn strategies for revising and editing their research projects.

	Teaching Point
	Writers continue to revise and edit their newspaper editorials.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
	· Writing folders
· Sample editorial, War Has Begun!
· Research and Content Area Writing Revision/Editing Checklist for each student

· Chart-sized Research and Content Area Writing Revision/Editing Checklist


	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Connection
	Yesterday, we began revising our writing to make sure it is the best it can be.  Today, we will begin revising for sentences and paragraphs.  We will use our special lenses that allow us to reread our writing through the lenses of sentence and paragraphs.    

	Demonstration/

Teaching
	· Demonstrate how you reread your writing to a partner through the lens of revising for the use of short and direct sentences and partner sentences.    
· Read your writing with a partner to make sure that your writing includes short and direct sentences and partner sentences.  If you haven’t used any short, direct sentences, you writing might lack power.  If you haven’t used partner sentences, your paragraphs will feel disconnected.   Make a note to add short, direct sentences and partner sentences to your writing.  
· Continue to demonstrate how to revise for each item in the sentences and paragraphs section.
· Demonstrate how you mark the third box on your own copy of a Research and Content Area Writing Revision/Editing Checklist.

	Active Engagement
	· Have students read aloud the first body paragraph of their writing and have their partners listen for short, direct sentences and partner sentences.  Have the writers mark spots where they could make revisions.
· You might want to give partners a five-minute time limit to share their writing.  They will continue this revision work during writing and conferring.  

	Link
	Writers, you will continue to work with your partners today.  Take turns rereading your writing aloud.  Listeners, make sure that you are listening for short, direct sentences and partner sentences.  Writers, mark the spots where you could add short, direct sentences and partner sentences so you can go back later and rewrite them.  Then, return to your seats and rewrite all the parts that need revision.  Continue to read your drafts through the lens of well-developed and indented paragraphs.   

	Writing and 

Conferring
	· Conduct partner conferences to support students’ efforts at revision and editing.  

	Mid Workshop Teaching Point
	· Remind students that their editorials must be written in past tense.  They will need to reread their writing through the lens of maintaining the correct verb tense.  Then, have students continue to edit their writing through the lenses of capitalization, punctuation, and spelling.      

	Teaching Share


	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point.  You might share what one or two writers have done in ways that apply to other writers.  

	Note
	· Continue with revision and editing for another day or two, as needed.


	Sessions 23 and 24

	Concept
	Writers publish and share their newspaper editorials.

	Teaching Point
	A writing community celebrates.


	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Assessing Writers, Carl Anderson
	· Writing folders
· Computers for completing finals drafts


	Day 23
Publishing
	· Have students use technology to publish their newspaper editorials with guidance and support from adults.

	
	

	Day 24
Celebration
	· Set aside a special time for students to present their newspaper editorials to others.  They may want to visit another fifth-grade classroom and read their editorials to a fifth-grade partner, or you may decide to invite parents to come to your classroom.  Plan to have tea in honor of the Boston Tea Party and have Revolutionary War books and artifacts on display.

· Assess students’ writing using the Research and Content Area Writing Assessment Rubric.

· Consider assessing the students’ writer’s notebooks.


	Research and Content Area Writing Conferring Checklist

	Student Name:
                                                                                                                                                                                       

	Note-taking strategies: 

Practices using various note-taking strategies.
	

	Writing Strategy:

Chooses an issue, asks questions, and locates information.
	

	Writing Strategy:

Locates information and identifies content-specific words.
	

	Writing Strategy:

Locates quotations and analyzes their meaning.
	

	Writing Strategy:

Analyzes sample editorials for content, purpose, and craft.
	

	Writing Strategy:

Narrows focus and takes a position.
	

	Writing Strategy:

Writes thesis statement and plan and organize their ideas.
	

	Writing Strategy:

Writes lead to capture the interest of the reader.
	

	Writing Strategy:

Drafts body paragraphs with specific facts, definitions, and concrete details.
	

	Writing Strategy:

Writes a concluding section.
	

	Writing Strategy:

Writes a bibliography.
	

	Revision/Editing Strategy:

Uses a Revision/Editing Checklist.
	


Research and Content Area Writing Assessment Rubric

	Score
	Statement of Purpose/Focus

and Organization
	Development:  Language and Elaboration of Evidence
	Conventions

	
	Statement of Purpose/Focus
	Organization
	Elaboration of Evidence
	Language and Vocabulary
	

	4
	The response is fully sustained and consistently and purposefully focused:

· controlling idea or main idea of a topic is focused, clearly stated, and strongly maintained

· controlling idea or main idea of a topic is introduced and communicated clearly within the context
	The response has a clear and effective organizational structure creating unity and completeness:

· use of a variety of transitional strategies 

· logical progression of ideas from beginning to end

· effective introduction and conclusion for audience and purpose


	The response provides thorough and convincing support/evidence for the controlling idea or main idea that includes the effective use of sources, facts, and details:

· use of evidence from sources is smoothly integrated, comprehensive, and relevant

· effective use of a variety of elaborative techniques
	The response clearly and effectively expresses ideas, using precise language:

· use of academic and content-specific vocabulary is clearly appropriate for the audience and purpose
	The response demonstrates a strong command of conventions:

· few, if any, errors are present in usage and sentence formation

· effective and consistent use of punctuation, capitalization, and spelling

	3
	The response is adequately sustained and generally focused:

· focus is clear and for the most part maintained, though some loosely related materials may be present


	The response has an evident organizational structure and a sense of completeness, though there may be minor flaws and some ideas may be loosely connected:

· adequate use of transitional strategies with some variety

· adequate progression of ideas from beginning to end

· adequate introduction and conclusion
	The response provides adequate support/evidence for the controlling idea or main idea that includes the use of sources,  facts, and details:

· some evidence from sources is integrated, though citations may be general or imprecise

· adequate use of some elaborative techniques
	The response adequately expresses ideas, employing a mix of precise with more general language:

· use of content-specific vocabulary is generally appropriate for the audience and purpose
	The response demonstrates an adequate command of conventions:

· some errors in usage and sentence formation may be present, but no systematic pattern of errors is displayed

· adequate use of punctuation, capitalization, and spelling

	Score
	Statement of Purpose/Focus
	Organization
	Elaboration of Evidence
	Language/ Vocabulary
	Conventions

	2
	The response is somewhat sustained and may have a minor drift in focus:

· may be clearly focused on the controlling or main idea, but is insufficiently sustained

· controlling idea or main idea may be unclear and somewhat unfocused
	The response has an inconsistent organizational structure, and flaws are evident:

· inconsistent use of transitional strategies with little variety

· uneven progression of ideas from beginning to end

· conclusion and introduction, if present, are weak


	The response provided uneven, cursory support/evidence for the controlling idea or main idea that includes partial or uneven use of sources, facts, and details:

· evidence from sources is weakly integrated, and citations, if present, are uneven

· weak or uneven use of elaborative techniques
	The response expresses ideas unevenly, using simplistic language:

· use of content-specific vocabulary that may at times be inappropriate for the audience and purpose
	The response demonstrates a partial command of conventions:

· frequent errors in usage may obscure meaning

· inconsistent use of punctuation, capitalization, and spelling

	1
	The response may be related to the topic but may provide little or no focus:

· may be very brief

· may have a major drift

· focus may be confusing or ambiguous
	The response has little or no organizational structure:

· few or no transitional strategies are evident

· frequent extraneous ideas may intrude
	The response provides minimal support/evidence for the controlling idea or main idea that includes little or no use of sources, facts, or details:

· use of evidence from the source material is minimal, absent, in error, or irrelevant
	The response expression of ideas is vague, lacks clarity, or is confusing:

· uses limited language or content-specific vocabulary

· may have little sense of audience and purpose


	The response demonstrates a lack of command of conventions:

· errors are frequent and severe, and meaning is often obscured


How did the Patriots win the Battle of Concord?


Copyright 2012 Oakland Schools / Michigan Association of Intermediate School Administrators. (Revised 8/3/12) 
Page 57

