[bookmark: _GoBack]


[image: Description: http://img.ehowcdn.com/article-new/ds-photo/getty/article/165/56/78184082_XS.jpg]ELA
Common Core
State Standards
Resource Packet
 


Kindergarten
Writing a Sequence of Instructions: How-To Books
Unit 7
7/31/2013


Writing Unit of Study
Kindergarten – Writing a Sequence of Instructions: How-To Books, Unit 7

Table of Contents

Mentor Text	1

Student Writing Samples	3

Paper Sample	15

Template for book covers	16

About the expert page	17

Unit Editing Checklist	18

Class Profile of Teaching and Learning	19

Proficiency Checklist	21

Some Possibilities for Purposeful Use of the Share Time	22


Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.  
Mentor Texts – Writing a Sequence of Instructions: How-To Books

· This is a suggested list to consider when collecting possible mentor text.  Please review books you have available that also meet the criteria and add to the list.
· Kindergarten How-To text criteria:  Look for How-To books that have many of the following items:  Structure or Sections - title, materials, introduction, steps in order (#s or words), conclusion.  Text or Support features – precise words, labels, captions, close-up or zoom in pictures, warnings or cautions, tips, arrows and action lines, etc.


	Literature – Trade Book Suggestions

	Title
	Author
	Notes to Teacher

	Let’s Make Pancakes
	Emma Rossi (alphakids – Sundance)
	Or any book in series

	Milkshake
	Rachel Griffiths and Margaret Clyne (alphakids – Sundance)
	Or any book in series

	Making Spaghetti
	Sara O’Neil (alphakids – Sundance)
	Or any book in series

	Making Pizza
	Jack Hastings (alphakids – Sundance)
	Or any book in series

	How to Make Slime
	Lori Shores and Gail Saunders – Smith (Pebble Plus)
	Or any book in series

	How to Build a Fizzy Rocket
	Lori Shores Gail Saunders – Smith (Pebble Plus)
	Or any book in series

	How to Make A Mystery Smell Balloon
	Lori Shores Gail Saunders – Smith (Pebble Plus)
	Or any book in series

	How to Build a Tornado in a Bottle
	Lori Shores Gail Saunders – Smith (Pebble Plus)
	Or any book in series

	The Sandcastle
	Jill McDougall (Sun Sprouts)
	

	Fruit Salad
	Jill McDougall (Sun Sprouts)
	

	Making Ice Cream
	Robyn Opie and Martin Smith (Sun Sprouts)
	

	Making Butter
	Jenny Feely (alphakids – Sundance)
	

	The Pumpkin Book
	Gail Gibbons
	· Teaching text to illustrate tips and warnings


 
	Student Authored Work                                           Code: SW

	Author
	Topic/Title 
	Notes to Teacher

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


Mentor Texts, Continued
	Teacher Authored Work                                           Code: TW                          

	Author
	Topic/Title 
	Notes to Teacher

	
	
	

	
	
	


	Common Core                                                             Code: CC

	Author
	Topic/Title 
	Notes to Teacher

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	

	
	
	


	Teachers College  (www.readingandwritingproject.com)            Code: TC

	Author
	Topic/Title 
	Notes to Teacher

	Denisse
	How To Blow Bubbles
	

	Melanie
	How to Take A Shower
	

	Nishat
	How To Play Gym
	

	Calkins, L. 
	Curricular Plan for Writing Workshop
	

	
	
	

	
	
	


	Websites                                                                      Code: WWW

	www.readingandwritingproject.com  (Teacher’s College)

	

	

	


14
Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.  
[image: ][image: ]
www.readingandwritingproject.com

www.readingandwritingproject.com


[image: ][image: ]www.readingandwritingproject.com


www.readingandwritingproject.com


[image: ][image: ]www.readingandwritingproject.com


www.readingandwritingproject.com


[image: ][image: ]
www.readingandwritingproject.com
www.readingandwritingproject.com


[image: ][image: ]
www.readingandwritingproject.com

www.readingandwritingproject.com

[image: ]
www.readingandwritingproject.com

[image: ]


www.readingandwritingproject.com


			


	


Title:


Name:
About the Expert

My name is _________________________________.

I am an expert because… __________________________________________

__________________________________________

__________________________________________

__________________________________________


Name:  _________________________________________

	I checked for…
	
	
	My partner checked…

	
	capital “I”
	[image: http://0.tqn.com/d/webclipart/1/0/q/L/blnksym2.gif][image: ]i   I
	

	
	
word wall words

	[image: ]
	

	
	spaces between words
	[image: ]
	

	
	all the sounds in words
	 
	

	
	capitals at the front of sentences
	

The cat is black.

	

	
	end punctuation
	[image: ]
	


 “How To” Unit Editing Checklist 


22
Copyright © 2010-2014 by the Michigan Association of Intermediate School Administrators and Oakland Schools.  
Optional Assessment/Conferring Tool – Kindergarten Unit 7: How-To Class Profile of Teaching and Learning
	


Student Names
	Writers think about things they know how to do and create book covers.

	Writers rehearse across their fingers to remember each step. 

	Writers rehearse and touch pages to remember each step.

	Writers check to see if their directions are correct.
	Writers add to their pictures to help the reader understand the steps.
	Writers add to their pictures to help the reader understand the steps.
	Writers use a teaching voice in their writing.

	Writers use precise words
	Writers add to their pictures.	
	Writers have many ways to help them spell words.
	Writers use spaces between words.

	Writers have strategies to solve unknown words. 


	Writers have strategies to solve unknown words. 


	Writers act out their How-To books with partners to revise.  

	Writers use mentor text to help revise their How-To books.
	Writers use warnings and tips

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Optional Assessment/Conferring Tool – Kindergarten Unit 7: How-To Class Profile of Teaching and Learning Points
	


Student Names
	Writers think about things they know how to do and create book covers
	Writers rehearse across their fingers to remember each step. 

	Writers rehearse and touch pages to remember each step.
	Writers check to see if their directions are correct.

	Writers add to their pictures to help the reader understand the steps.
	Writers use a teaching voice in their writing.

	Writers use precise words.
	Writers add to their pictures.	

	Writers have many ways to help them spell words.
	Writers use spaces between words.
	Writers have strategies to solve unknown words. 

	Writers act out their How-To books with partners to revise.  
	Writers use mentor text to help revise their How-To books.
	Writers use warnings and tips.
	Writers choose a writing piece and add or take out steps.

	Writers check their words and sentences.
	Writers improve their How-To with color, a book cover, and ‘about the expert’ page.
Session 19	Writers celebrate and share with others.


	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	

	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	
	


Kindergarten Procedural: Writing a Sequence of Instructions: How To Books Unit Proficiency Checklist


Name: ____________________________________________Date: _____________________________

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

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


Approaching Proficiency with Writing a Sequence of Instructions: How To Books

· Does not yet meet requirements for Proficient

Proficient (Meets Standards) with Writing a Sequence of Instructions: How To Books

Proficient students must meet all bold and 4 of 5 un-bolded proficient criteria


· (T) Rehearses across fingers to remember each step of the How To topic (Session 3) 
· (P) Uses rehearsal to act out each step of the How To topic across pages (Sessions 4, 5)
· (T) Zooms in on picture to add labels that help teach the reader what to do (Session 6)
· (P) Uses a telling or teaching voice in the writing (Session 7)
· (T)Uses precise (domain specific) words (Session 8)
· (T) Uses transitional words (first, next, last) (Session 8)
· (P) Adds arrows/action lines to the pictures for clarity (Session 9)
· (L) Uses tools (word walls, books, charts) to spell words (Session 10)
· (P) Acts out the “How To” book to revise with a partner (Session 13)
· (P) Revises by adding or taking out steps, fixing up words and/or sentences (Sessions 16, 17)
· (L) Demonstrate strategies to spell unknown words (Session 12)
· (P) Demonstrates writing stamina through writing 3 to 5, 3-5 page booklets each week (ongoing)
· (P) Demonstrates knowledge of workshop routines (Emphasis on rereading and partnership) (All Sessions)
See page 26 of the ELA CCSS document for all Kindergarten Language Standards.

Exceeding Proficiency with Writing a Sequence of Instructions: How To Books

Students must meet all the Proficient and Exceeding Proficiency criteria.

· (T) Independently uses mentor texts to revise (Session 14)
· (T) Adds a cautions, tips and/or warning (Session 15)
· (P) Fancies up a piece of writing by adding cover, color, and “About the Expert” page (Session 18)
· (P) Demonstrates writing stamina through writing 6 or more, 3-5 page booklets each week (ongoing)

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

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

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

	Name
	Purpose
	Method

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

	Problem 
Solving
	To build community and 
solve a problem
	

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

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

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


Source:  Teachers College Reading and Writing Project
image2.emf

image3.emf

image4.emf

image5.emf

image6.emf

image7.emf

image8.emf

image9.emf

image10.emf

image11.emf

image12.emf

image13.emf

image14.png


image15.png


image16.png
n

at

—[Ra]Bh] ]


image17.png


image18.png


image1.jpeg


