 [image: image1.jpg]

Personal Essay: Grade 3
 Writing Unit 4

[image: image2.emf]
	Unit Title: Personal Essay
	Duration: 3 weeks

	Concepts:

1. Writers generate ideas for writing personal essays.
2. Writers learn strategies for good personal essay writing.
3. Writers learn strategies for revising their personal essays.
4. Writers learn strategies for editing their personal essays.
5. Writers publish and share their personal essays.

	Materials to be provided by the teacher:

1. On-Demand Personal Essay Writing Pre/Post-Assessment
2. Writer’s notebooks

3. Writing folders with notebook paper

4. Special paper for final drafts

	Professional Resources:

1. Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
2. A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins
3. Notebook Know-How: Strategies for the Writer’s Notebook, Aimee Buckner
4. Assessing Writers, Carl Anderson

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

· Examining the Structure of Essays

· Comparing Narratives and Essays

· Possible Essay Ideas

· Thought Prompts

· Boxes and Bullets

· Parallel Structures

· Ways to Start an Essay

· Ways to End an Essay

2. Enlarged copies of the following:

· “The Seed,” from Chicken Soup for the Kid’s Soul 2

· “The Genuine Van Gogh,” from Chicken Soup for the Kid’s Soul 2
· Personal Essay Revision/Editing Checklist

3. Individual copies of the following for each student:
· (Optional) Personal-sized anchor charts for students who would benefit from having their own copies

· “Growing Up Takes Time” student essay

· “Fun with My Grandparents” student essay
· Possible Essay Ideas chart
· “Don’t Stay Mad” student essay
· Personal Essay Revision/Editing Checklist

· Special paper for final drafts
· Personal Essay Conferring Checklist

· Personal Essay Assessment Rubric

4. Two-column essay charts for small groups
	Mentor Texts:

1. Chicken Soup for the Kid’s Soul 2, Jack Canfield, et.al.
2. Because of Winn-Dixie, Kate DiCamillo
3. Fireflies, Julie Brinckloe
4. Shortcut, Donald Crews

5. Peter’s Chair, Ezra Jack Keats

	Notes:

1. In this unit, students are introduced to the personal essay, in which a big idea is supported by evidence in the form of stories from our lives. You will want to write an essay of your own before you begin this unit to use as a mentor text, since published personal essays are far less common than other forms of writing. Be sure to save examples of your students’ personal essays to use as examples in the years to come.

2. Personal essays are based on big ideas that can be found in the world and in stories. If you have been determining and recording big ideas from the stories you have been reading all year, you will have a collection of big ideas to get you started. If not, you might return to some of your favorite short stories and picture books that you have read aloud and begin a list of big ideas that emerge from them. A list of mentor texts and some big ideas from those stories is included; however, you might prefer to use texts with which you are more familiar and ones already in your classroom library. Substitute any texts for the mentor texts suggested in this unit.

3. Make sure to demonstrate how to determine big ideas in stories if you have not already done so. If you state the story line (character and his/her motivation, problem, solution) in just a couple of sentences, you can make the leap to the big idea in the story by thinking about how this story line applies to people in real life.

4. Most of the stories in the Chicken Soup series are examples of personal narratives that connect with a big idea. A few of these stories are actually written in an essay format – starting and ending with a big idea and using a mini-story as evidence to support the big idea. Most of the Chicken Soup stories will be useful for collecting examples of big ideas.

5. You might decide to have students work together as partners, and then independently, to read and determine the big ideas in short stories and picture books. Short stories can easily be reproduced for your students using only one or two pages each.

6. Students will recall stories from their own lives that they can use as evidence to support these big ideas. Then they will choose one big idea that they care about the most and have relevant evidence from their own lives to support it.

7. As always, immersion in a genre in the form of reading is essential before you begin teaching a unit on writing in the genre. Spend a few days having students read personal essays and compare them to personal narratives. Have students help you create a chart (provided in Session 1) to compare the content and structure of the personal narrative and the personal essay.
8. Copy the student essays and some of the other charts in this unit and distribute them to students to use as references and to keep in their writing folders.
9. Administer the on-demand assessment prior to beginning this unit and score the students’ writing using the assessment rubric at the end of this unit. At the conclusion of the unit, administer the same on-demand assessment and look for improvements in your students’ development as writers.

10. Create permanent classroom anchor charts by adding new strategies as you go. If you choose to use a document camera to share the anchor charts from this unit, also create classroom anchor charts so students can refer to them later.

11. Use the Conferring Checklist located at the end of this unit.
12. Spend more than one day for a session if necessary.
13. 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 generate ideas for writing personal essays.
W.3.1, W.3.1a, W.3.1b

Session 1: Writers learn that evidence in the form of mini-stories is used to support big ideas in personal essays.

W.3.1, W.3.1a, W.3.1b

Session 2: Writers learn ways to support big ideas from personal essays using mini-stories.

W.3.1, W.3.1a

Session 3: Writers generate support for big ideas in the form of mini-stories and choose a big idea to develop into a personal essay.

W.3.1, W.3.1a, W.3.1b

Session 4: Writers learn how to write opinion statements for their own personal essays.

W.3.1a

Concept: Writers learn strategies for good personal essay writing.

W.3.1, W.3.1a, W.3.1b, W.3.1c, W.3.1d

Session 5: Writers learn how to organize their ideas in a personal essay using boxes and bullets.

W.3.1a

Session 6: Writers learn how to use their opinion statements to create essay introductions.

W.3.1a

Session 7 and 8: Writers learn how to include angled mini-stories as support for their point of view.

W.3.1a, W.3.1b

Session 9: Writers learn how to create essay conclusions that link back to their point of view.

W.3.1c, W.3.1d

Concept: Writers learn strategies for revising their personal essays.
W.3.5

Session 10: Writers learn how to revise their personal essays for meaning and clarity.

W.3.5

Session 11: Writers learn how to use revision/editing checklists to edit their writing.

W.3.5

Concept: Writers publish and share their personal essays.

W.3.4

Session 12 and 13: A writing community celebrates.

W.3.4

On-Demand Personal Essay Writing Pre/Post-Assessment
Pre-Assessment Instructions:
Students should be at their regular writing seats and will need loose-leaf paper and pencils. They need to be able to add pages if they want. Write the following statement on the board:
“Many people think that if they get in a fight with their friends, it is okay to stay angry with them.”
Tell students:

Read the statement, “Many people think that if they get in a fight with their friends, it is okay to stay angry with them” aloud from the board. Have the students think about whether or not they agree with the statement.
“Let’s each write our opinion about this big idea – a piece that shows our best work. You will have an hour to write your opinion about this big idea and think of stories from your life that you can use to support your opinion. Use everything you know about good writing.”

Have students begin their opinion writing.
Note:
This on-demand assessment shows what students know about essay writing to write about a given idea. Score these essays using the Personal Essay Assessment Rubric located at the end of this unit. Pay close attention to what your writers can already do and almost do. This information will help you focus on goals for your students. Use the same rubric to score their published essays at the end of this unit to show what they have learned.
Post-Assessment Instructions (optional):
At the conclusion of this unit, administer the same on-demand assessment and look for improvements in your students’ development as writers.
	Session 1

	Concept
	Writers generate ideas for writing personal essays.

	Teaching Point
	Writers learn that evidence in the form of mini-stories is used to support big ideas in personal essays.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins
· Chicken Soup for the Kid’s Soul, Jack Canfield, et.al.
· Chicken Soup for the Kid’s Soul 2, Jack Canfield, et.al.

	· Writing folders

· Anchor charts:

· Examining the Structure of Essays

· Comparing Narratives and Essays

· Enlarged copies of the following class-sized essays:
· “The Seed,” from Chicken Soup for the Kid’s Soul 2

· “The Genuine Van Gogh,” from Chicken Soup for the Kid’s Soul 2
· Copies of the following student essays for each group:
· “Growing Up Takes Time”

· “Fun with My Grandparents”

· Two-column essay charts for each group

	Note
	· In this session, students will be reading and discussing personal essays in small groups to immerse them in this new genre. Plan ahead for group assignments.

	Connection
	Writers, today we will begin a new unit of study. We have already written about our lives in personal narratives. Now we will write about our lives in a new way. We are going to learn how to write personal essays. We will begin by looking at personal essays to learn how evidence in the form of mini-stories is used to support big ideas.

	Demonstration/

Teaching
	· Explain that essays are always organized around a big idea. Authors present their opinion (or point of view) related to a big idea, and then they support this opinion with evidence.
· Explain that today students will study the big ideas and evidence in essays. They will learn more about forming an opinion, or taking a point of view, in a few days.

· Explain that there are several different kinds of essays:

· Literary essays which are used to support big ideas in literature with evidence from the same literature,

· Persuasive essays which are used to convince others to do something or think a certain way, a big idea, with evidence from real life, and

· Personal essays which are used to support big ideas in the world with evidence from our lives.
· Share the personal essay, “The Seed,” and examine the introduction to identify the big idea (Reach to do the impossible). Explain how the body of the essay includes support for this big idea in the form of a mini-story. The essay ends with a return to the big idea.
· Record the big idea and the evidence on a class-sized Examining the Structure of Essays chart.

	Active Engagement
	· Read aloud the enlarged copy of the essay, “The Genuine Van Gogh.”
· Have students study the introduction to locate the big idea and notice how the essay ends with a return to the same big idea.

· Have students share their ideas with their partners.

· Record the big idea and evidence on the Examining the Structure of Essays chart. Summarize the process with the students.

	Link
	Writers, whenever we begin work in a new genre, we will want to study mentor texts to help us understand its structure and content. Today you will be working in groups to explore two other personal essays. You will be reading them to determine the big ideas and the evidence that supports the big ideas. You will record this information on two-column essay charts.

	Writing and

Conferring
	· Conduct small group conferences. Listen in and help students identify the big ideas and understand how the evidence relates to each big idea.

	Mid-Workshop Teaching Point
	· Have two or three groups of students share the big ideas and evidence from their personal essays and add them to the class chart. Summarize the thinking the students used.

	Teaching Share

	· Convene students in the meeting area.

· Bring closure to today’s workshop by using the Comparing Narratives and Essays chart to do a side-by side comparison of a narrative and an essay. You will want to refer to this chart throughout the unit, as students will not fully understand each point until they actually create their own essays.

· Review each characteristic of narratives using a familiar narrative text as an example. Review each characteristic of essays using a student essay as an example.
· Explain that although there are differences between these two kinds of writing, there are also similarities. Both kinds of writing are made from ideas and stories. In narrative writing, the story comes forward, and in essay writing, the idea comes forward. A writer could write a narrative or an essay about any given experience.

	Note
	· Students should be able to identify texts that are read aloud as narrative or essay and explain why as they learn more about personal essays throughout this unit.

	Examining the Structure of Essays

	Titles/Big Ideas
	Evidence

	“The Seed”
Reach to do the impossible.
	Teresa wanted to grow an orange tree in New York, and she made it happen.

	“The Genuine Van Gogh”
People who help others in little ways are heroes.
	Austin went out of his way to help return a cat to its owners, and they thought he was a hero.

	“Growing Up Takes Time”
Take your time growing up.
	A girl remembers a time that she wasn’t as grown up as she thought was.

	“Fun with My Grandparents”
Give people a chance.
	A boy doesn’t think his grandparents are much fun until they take him to a haunted house.

	Examining the Structure of Essays

	Titles/Big Ideas
	Evidence

	
	

	
	

	
	

	
	

	Comparing Narratives and Essays

	Narrative
	Essay

	· Organized in sequence.
	· Organized around a big idea.

	· Begins with character, setting, and problem.
	· Begins with a big idea and an opinion, or point of view.

	· Characters are developed across the whole text.
	· Big idea is developed across the whole text.

	· Ends with a resolution to the problem.
	· Ends by returning to the big idea.

	· Written so the reader can participate in the experience.
	· Written so the reader can think about the big idea.

Growing Up Takes Time

Many kids think that “growing up” is easy. They want to grow up fast and be big kids because then they can do more things. Most of the time, growing up can feel really good, but it is not as easy as it looks. I think that growing up is often hard, and it takes a lot of work to get there.

One time, I really wanted to go on the big roller coaster at the amusement park. When I got there, I found out that I was just barely tall enough to ride it. I was so excited! I couldn’t wait to ride down the steep hill. I climbed in and prepared myself for the fast ride. But it went so fast that I thought I was going to fall out. I screamed and screamed! I just knew that I was going to throw up. I wanted the ride to be over, but it felt like there was always another hill or curve. When the ride slowed down, my stomach felt sick. I never wanted to go on that ride again! I didn’t feel like such a big kid that day.

I realize that it takes time to grow up, and it isn’t always easy. Kids shouldn’t try to hurry it along. Growing up can be great, but it isn’t as easy as it looks. It takes time, and there are bumps along the way. But I still can’t wait until I get there.
Fun with My Grandparents

I used to think that the first idea you had about someone was always right. I thought it wouldn’t be any fun to spend time with my grandparents because they were so old. I was sure that they were too old to do things that were fun for kids. But now I realize that you have to give people a chance.
 One reason why I changed my mind is that in October my grandparents took me to a haunted house. I really wanted to go, but my parents didn’t have time to take me. I couldn’t believe it when my grandparents said they would take me. It was so dark, and there were creepy monsters and skeletons and witches everywhere. We heard spooky sounds like creaks and screams, too. I kept telling myself that it wasn’t real. Some things jumped out from nowhere, and I screamed right out loud! It was scary, but I loved every minute of it! I was so happy that my grandparents took me to the haunted house. My grandparents loved it, too! This shows that you don’t really know someone until you give them a chance.

Now I know that my first thought about people isn’t always right. I like to be with my grandparents, and it is fun to do things together. They think of great places to go and things to do. I realize that you have to give people a chance.
	
The Seed

	Big Idea
	Evidence

	
	

	
The Genuine Van Gogh

	Big Idea
	Evidence

	
	

	
Growing Up Takes Time

	Big Idea
	Evidence

	
	

	
Fun with My Grandparents

	Big Idea
	Evidence

	
	

	Session 2

	Concept
	Writers generate ideas for writing personal essays.

	Teaching Point
	Writers learn ways to support big ideas from personal essays using mini-stories.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins

	· Writing folders

· Anchor charts:

· Examining the Structure of Essays
· Comparing Narratives and Essays

· Possible Essay Ideas
· Copies of three-page Possible Essay Ideas chart for each student.

	Notes
	· Prepare packets for each student that include the Possible Essay Ideas pages that follow this session. You might decide to include only pages 1 and 2 or only pages 1 and 3 - depending on the stories you are using as mentor texts for big ideas. You or the students can use the blank chart to record other big ideas.
· Post on the daily schedule or verbally ask students to bring a pencil to the meeting area.

	Connection
	Writers, yesterday we learned that personal essays are based on big ideas and have evidence in the form of mini-stories to support them. Today we will be thinking about the big ideas from the essays we read yesterday to help us come up with stories from our own lives to support these big ideas.

	Demonstration/

Teaching
	· Review the Examining the Structure of Essays chart from yesterday’s session.
· Explain that you and the students are going to start thinking about possible essay ideas and jotting them down today and for the next couple of days.

· Demonstrate how to focus in on one big idea from the chart, think about what this idea means to you, and recall when an experience related to this idea occurred in your own life.
· Begin a T-chart on the board with the title Possible Essay Ideas and the headings Big Ideas and Evidence from My Life. Write the big idea in the box and a few words that tell about the experience next to the first bullet on the chart. Explain that this experience is evidence that supports the big idea. Then see if you can think of a second experience related to the same big idea and record it next to the second bullet on the chart.
· Explain that, although the personal essays from session 1 had only one mini-story as evidence to support the big idea, students will be supporting their big ideas using two mini-stories.

	Active Engagement
	· Give students time to think of an experience from their own lives related to the same big idea, and then turn and share their ideas with a partner.

· Have a few students share their essay ideas with the class. Explain that students should listen carefully to the ideas of other students because they often spark memories of other experiences that can be used as evidence to support the big idea.
· Distribute the Possible Essay Ideas packets for each student. Students will complete only the first page in today’s .
· Have students record the experience, or evidence, next to the big idea.

	Link
	Writers, today you will continue this work independently. You will look at three other big ideas listed on the Examining the Structure of Essays chart, think about your own experiences related to the big ideas, and jot down these experiences, or evidence, next to each big idea. These big ideas and evidence might turn into your own essay ideas. Talk about your essay ideas with your partner today. Your ideas might spark memories for others, and their ideas might spark memories for you.
(You might decide to guide students to consider experiences, or evidence, for each big idea as a whole class – discussing each big idea and having students share examples of related experiences. This will support students who are having trouble coming up with ideas on their own.)

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at thinking of related experiences they can use as evidence to support each big idea.

	Teaching Share
	· Bring closure to today’s workshop by having two or three students share their essay ideas.

	Possible Essay Ideas

	Big ideas
	Evidence from My Life

	· Reach to do the impossible.
(The Seed)
	· I never thought I could learn how to play golf, but I stuck with it and now I am pretty good.
· My brother told me that I would never be able to shoot a basket, but I did.

	· People who help others in little ways are heroes.
(The Genuine Van Gogh)

	·

	· Take your time growing up.
(Growing Up Takes Time)

	·

	· Give people a chance.

(Fun with My Grandparents)

	·

	Possible Essay Ideas

	Big ideas
	Evidence from My Life

	Reach to do the impossible.

(The Seed)

	·

	People who help others in little ways are heroes.

(The Genuine Van Gogh)
	·

	Take your time growing up.

(Growing Up Takes Time)

	·

	Give people a chance.

(Fun with My Grandparents)

	·

	Possible Essay Ideas

	Big ideas
	Evidence from My Life

	Reach out to others.

(Because of

Winn-Dixie)

	·

	Respect nature.

(Fireflies)

	·

	Do the right thing.

(Shortcut)

	·

	Accept change.

(Peter’s Chair)

	·

	Possible Essay Ideas

	Big ideas
	Evidence from My Life

	
	·

	
	·

	
	·

	
	·

	Session 3

	Concept
	Writers generate ideas for writing personal essays.

	Teaching Point
	Writers generate support for big ideas in the form of mini-stories and choose a big idea to develop into a personal essay.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins

	· Writing folders with Possible Essay Ideas chart
· Anchor chart:

· Comparing Narratives and Essays

· Possible Essay Ideas
· Because of Winn-Dixie, Kate DiCamillo (Reach out to others)
· Fireflies, Julie Brinckloe (Respect nature)

· Shortcut, Donald Crews (Do the right thing)

· Peter’s Chair, Ezra Jack Keats (Accept change)

	Notes
	· You might decide to use the mentor texts suggested for this session or substitute any other familiar mentor texts that can be used as sources of big ideas.
· Post on the daily schedule or verbally ask students to bring their Possible Essay Ideas page and a pencil to the meeting area.

	Connection
	Writers, we have been studying personal essays to determine the big ideas and to generate our own possible essay ideas. Another source for collecting big ideas that can turn into big ideas for essays is narrative texts.

	Demonstration/

Teaching
	· Explain that narratives often have big ideas, too, and that essay writers sometimes focus on a big idea from a story to help them think of possible essay ideas.
· Demonstrate how to focus in on a big idea from one story, think about what this idea means to you, and recall two experiences that can be used as evidence to support this big idea.

· Record the big idea and evidence on your Possible Essay Ideas T-chart.

	Active Engagement
	· Explain to students that this big idea might remind them of experiences in their own lives, too. Give students time to think about what this idea means to them and share their ideas with a partner.

· Have two or three students share their ideas with the class. Remind students to listen carefully because these ideas might spark other memories.

· Have students record these experiences, or evidence, next to the big idea on their copies of Possible Essay Ideas.
· Have students continue to do this same work using one other narrative. Write the big idea from another narrative on the Possible Essay ideas chart and have students jot down their experiences as evidence in their writer’s notebooks.

	Link
	Writers, today you will continue to generate story ideas from your life that support the big ideas from other stories. You will be looking at two more stories, thinking about the big ideas, and recalling related experiences of your own. You will jot down these big ideas and evidence in your writer’s notebooks and then talk about your ideas with a partner today. Your ideas might spark memories for others, and their ideas might spark memories for you.

(You might decide to guide students to consider experiences, or evidence, for each big idea as a whole class – discussing each big idea and having students share examples of related experiences.)

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at thinking of their own ideas related to the big ideas in stories.

	Mid-Workshop Teaching Point
	· Explain to students that they will be choosing a big idea that matters the most to them, one in which they have two different experiences that they can use as evidence.

· Demonstrate how you look through your list of Possible Essay Ideas and focus in on one big idea at a time. Then look at the two related experiences, or reasons, and think about how they support the big idea. Read every big idea and evidence listed in the packet. Choose one idea that matters the most to you and put a check next to it.
· Have students look at each big idea on their Possible Essay Ideas chart and think about how the two related experiences support the big idea. Have them choose the big idea from the front page that matters the most to them and put a check next to it.

	Teaching Share

	· Bring closure to today’s workshop by having two or three students share the essay ideas they have chosen.

	Session 4

	Concept
	Writers generate ideas for writing personal essays.

	Teaching Point
	Writers learn how to write opinion statements for their own personal essays.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins

	· Writing folders with Possible Essay Ideas
· Writer’s notebooks

· Anchor charts:

· Comparing Narratives and Essays

· Possible Essay Ideas

· Thought Prompts

	Note
	· Post on the daily schedule or verbally ask students to bring their Possible Essay Ideas packets and a pencil to the meeting area.

	Connection
	Writers, we have been studying many different texts to determine the big ideas and to generate our own possible essay ideas. Today we will choose a big idea and related experiences from our Possible Essay Ideas T-chart to develop into a personal essay. Then we will create opinion statements based on our big ideas.

	Demonstration/

Teaching
	· Explain that now that students have decided on an idea for their personal essays, they need to think of their own opinion, or point of view, related to that big idea. Remember, an opinion is an important part of a personal essay. We need to turn our big ideas into opinion statements. As writers we can look at our big ideas and say, The idea I have about this is… For example:

· Big idea: Do the right thing. Opinion statement: I think kids should always try to do the right thing.
· Big idea: Respect nature. Opinion statement: I believe that everyone needs to respect nature.

	Active Engagement
	· Have students turn their big idea into an opinion statement.
· Have students share their ideas with their partners.

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

	Link
	Writers, remember that essays begin with opinion statements. Today you will experiment with writing an opinion statement in several different ways until you find one that matches specifically what you want to say in your essay.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at choosing the big idea that matters most to them and recording their ideas.

	Mid-Workshop Teaching Point
	Writers get together with your partners and take turns sharing your opinion statements and the two mini-stories that you plan to use as evidence to support your opinion statements. Make sure that your partner’s evidence supports the opinion statement. Make corrections if you need to.

	Teaching Share

	· Bring closure to today’s workshop by having two or three students share their opinion statements and evidence with the class.

	Thought Prompts to Push Our Thinking about Opinion statements

	· The idea I have about this is …

· I think kids should …
· I believe that everyone needs to …

· I realize that people must …

	Opinion Statements =

Big Idea + Opinion

	· I think kids should …

· I believe that everyone needs to …

· I realize that people must …

	Session 5

	Concept
	Writers learn strategies for good personal essay writing.

	Teaching Point
	Writers learn how to organize their ideas in a personal essay using boxes and bullets.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins

	· Writing folders with Possible Essay Ideas
· Writer’s notebooks

· Anchor charts:

· Comparing Narratives and Essays
· Boxes and Bullets

· Parallel Structures

	Connection
	Writers, yesterday we created opinion statements based on the big ideas we chose for our essays. Today, we will learn how an essay is organized to help us create our own essays.

	Demonstration/

Teaching
	· Introduce boxes and bullets as a way for students to organize their ideas for their personal essays by creating this structure on a clean page in your writer’s notebook.
· Demonstrate how to record your opinion statement in the box and the two reasons, or evidence, next to the bullets on the organizer.
· Explain that the opinion statement is sometimes also called a thesis statement. Thesis statements present a big idea and an opinion about that big idea.
· Explain that the evidence will need to have a parallel structure. Demonstrate how to choose the best linking words and phrases from the Parallel Structures chart for recording your own evidence.

	Active Engagement
	· Have students do this same work using the big idea and evidence of a student volunteer.
· Have students share with their partners the process to use boxes and bullets to organize their ideas.

	Link
	Writers, today you will do this same work independently using your own ideas. Write your opinion statement at the top of your page first, and then put a box around it. In this way, you will make sure that your box is big enough. Then list your two experiences, or evidence, using a parallel structure next to the bullets.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at using boxes and bullets to organize their ideas.

	Teaching Share

	· Bring closure to today’s workshop by having two or three students read their opinion statements and two parallel supporting experiences with the class. Summarize the thinking the students used.

	Boxes and Bullets

	
·

	Parallel Structures

	· One time …

Another time …

· One example of this is …
Another example of this is …

· One reason why I think this is because …

Another reason why I think this is because…

· One way that …

Another way that …

	Session 6

	Concept
	Writers learn strategies for good personal essay writing.

	Teaching Point
	Writers learn how to use their opinion statements to create essay introductions.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins

	· Writing folders

· Writer’s notebooks
· Anchor charts:
· Comparing Narratives and Essays
· Boxes and Bullets

· Ways to Start an Essay

· Sample essay “Don’t Stay Mad”

	Connection
	Writers, now that we have created our opinion statements, it is time to begin work on our introductions.

	Demonstration/

Teaching
	· Explain that essay writers create an introduction to convey to readers the big idea in their essay. It is essential that writers reach for precise words to capture their thoughts. We will use the following structure in our introductions:

· The first sentence focuses the reader’s attention on the big idea.

· The middle sentence(s) elaborate on the big idea.

· The last sentence states the opinion statement.

· Refer to the sample essay, “Don’t Stay Mad.”
· Introduce the Ways to Start an Essay chart.
· Demonstrate how to write the introduction for your own essay:
· Write the first sentence several ways by using each essay starter. Decide which one works the best for your essay. Sometimes you might start by stating the opposite point of view and then using the essay to illustrate your own point of view.
· Write one or two more sentences that elaborate on your big idea.
· End your introduction with a sentence that states your opinion statement, or thesis. You might need to rewrite this sentence a bit to fit with the rest of your paragraph.
· Read your introduction to make sure that you like the way it sounds. Rewrite parts that need revision.

	Active Engagement
	· Do this same work using the big idea from a student volunteer. Have the class work together with you to try out different essay starters, choose the one that works the best, elaborate on the big idea, and then state the opinion statement. Read it over and rewrite parts that need revision.
· Have students share with their partners the process to create an essay introduction.

	Link
	Writers, today you will do this same work independently using your own essay ideas to write an introduction. Remember, try out different essay starters and choose the one that works the best. Elaborate by writing one or two more sentences and then state your opinion statement. Read over your introduction to make sure that you like the way it sounds. Rewrite parts that need revision.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at writing their introductions.

	Mid-Workshop Teaching Point
	· Have students share their introductions with a 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 a few writers have done in ways that apply to other writers or have partners share their stories.

	Ways to Start an Essay

	· Many people think …

· Many people believe …
· Many people (do) …

· Some people think …

· Some people believe …

· Some people (do) …

· I used to think …
· I used to believe …

· I used to (do) …
· In the world, …

Don’t Stay Mad

Many people think that if they get in a fight with their friends, it is okay to be angry at them. They stay mad and lose their friends because they are stubborn. People don’t want to be the first one to make things right. But I think that people should get over their anger and get back to being friends.

One reason why I think this is because last summer my friend and I got into a big fight. She said something about me to some other people, and it got back to me. I was hurt that she said those things. I stayed mad at her and wouldn’t talk to her for a long time. Then one day I decided to go up to her on the playground and tell her that I didn’t want to be mad at her anymore. She was so happy, and we played together the rest of recess. I really should have tried to work things out with her sooner.

Another reason why I think this is because a couple of years ago, my mom got in an argument with one of her friends. They didn’t talk to each other for a whole year. Then one day they ran into each other in the store, and they both said how much they missed each other. They cried and were sad that they had lost a whole year of being friends. They couldn’t even remember what their argument was about! My mom said that I should remember never to stay made at a friend like she did.

As I look back on these two times, I realize that it is not good to stay mad at a friend. From now on, I will try to work things out if I am angry at someone. I learned that the person who hurts the most when you stay mad at someone is yourself.

	Sessions 7 and 8

	Concept
	Writers learn strategies for good personal essay writing.

	Teaching Point
	Writers learn how to include angled mini-stories as support for their point of view.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins

	· Writing folders

· Writer’s notebooks

· Anchor charts:

· Comparing Narratives and Essays

· Boxes and Bullets

· Sample essay “Don’t Stay Mad”

	Note
	· Plan to spend two days having students write their angled mini-stories. Devote one day for each angled mini-story. As always, take additional days if students need more time.

	Connection
	Writers, today we will use our two mini-stories as evidence to support our point of view in the two body paragraphs. Something important to remember is that writers don’t just retell these stories; they angle them, or write them, to support their point of view.

	Demonstration/

Teaching
	· Explain that the mini-stories are included to provide reasons that support your point of view. Remind students how to write focused mini-stories and demonstrate as follows:

· Make a movie in your mind and record how the story unfolds step-by-step. You might find that it is easier to close your eyes as you relive the event.
· Think about and write only the parts that support your point of view. This is how you angle your mini-story.
· Use specific words and phrases so the reader can picture exactly what is happening.

· Keep the mini-story focused by leaving out unrelated details.

· Since each mini-story is actually a personal narrative, think aloud how you include narrative writing strategies from previous units as you write your mini-story.

· Refer the sample essay, “Don’t Stay Mad,” which uses mini-stories as evidence.

	Active Engagement
	· Do this same work using the essay idea from a student volunteer. Have the class work together with you and the volunteer to compose an angled mini-story that supports the point of view.
· Have students share with their partners the process to create an essay introduction.

	Link
	Writers, today you will do this same work independently using your own essay ideas. Remember to write focused mini-stories by making a movie in your mind, by angling the stories to support your point of view, and by keeping them focused.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at writing their angled mini-stories.

	Mid-Workshop Teaching Point
	· Explain that each mini-story needs to end with a statement that links the story back to your big idea. Using words like This shows that … OR This is why … helps to make this linking easier for students. Accept a variety of linking statements that do not necessarily include these sentence starters. This last sentence in each mini-story is essential to maintaining the cohesiveness of the essay.

	Teaching Share

	· Bring closure to today’s workshop by having several students read their angled mini-stories. Summarize the thinking the students used.

	Session 9

	Concept
	Writers learn strategies for good personal essay writing.

	Teaching Point
	Writers learn how to create essay conclusions that link back to their point of view.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins

	· Writing folders
· Writer’s notebooks

· Anchor charts:

· Comparing Narratives and Essays

· Ways to End an Essay

· Sample essay “Don’t Stay Mad”

	Connection
	Writers, we have written the first three paragraphs of our personal essays. I can tell that you are learning a lot about the ways that personal essays are organized. Today we will finish drafting our essays by writing a conclusion that pulls together our ideas.

	Demonstration/

Teaching
	· Explain that essay writers use the conclusion to link back to their point of view. Refer to the Ways to End an Essay chart.
· Demonstrate how to write a conclusion for your own essay. Use the following structure:

· The first sentence links back to the two mini-stories.

As I look back, I realize …

· The middle sentence(s) elaborate by looking back or looking ahead.

From now on …

· The last sentence states something that you learned.

I learned …

· Refer to the sample essay “Don’t Stay Mad.”

	Active Engagement
	· Do this same work using the essay idea from a student volunteer. Have the class work together with you and the volunteer to create a conclusion that links back to the student’s opinion statement.

	Link
	Writers, today you will do this same work independently using your own essay ideas. Remember, try out different essay conclusions and choose the one that works the best. Make sure that your conclusion links back to your opinion statement.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at writing their conclusions.

	Mid-Workshop Teaching Point
	· Demonstrate how you compare the content and structure of your own personal essay with the points listed on the chart, Comparing Narratives and Essays. Then have students do this same work using their own essays.

	Teaching Share

	· Bring closure to today’s workshop by having several students read their conclusions. Summarize the thinking the students used.

	Ways to End an Essay

	· As I look back, I realize …

(This one works well as the first sentence of the conclusion)

· Now I know that …

· I know one thing for sure …

· From now on …

· I will always …

· I learned that …

	Session 10

	Concept
	Writers learn strategies for revising their personal essays.

	Teaching Point
	Writers learn how to revise their personal essays for meaning and clarity.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins
	· Writing folders

· Anchor chart:

· Comparing Narratives and Essays

	Connection
	Writing, you have worked really hard to create your personal essays. They are interesting, focused, and well organized. Today we will be rereading our essays to make sure that our opinions are clearly stated and that the mini-stories support our point of view.

	Demonstration/

Teaching
	· Demonstrate how to revise for meaning and clarity as you:

· Reread your essay aloud to yourself one paragraph at a time. Make sure that the information in each paragraph all goes together and all supports the point of view. Rewrite parts that need revision.
· Then read your essay aloud to a partner. Have your partner identify the point of view after listening to your introduction. Then, have your partner explain how the evidence supports the point of view after listening to each body paragraph. Rewrite parts that need revision.

	Active Engagement
	· Do this same work using the essay idea from a student volunteer. Have the class work together with you and the volunteer to rewrite parts that need revision.

	Link
	So writers, today you will read your essay twice. Read it first to yourself to make sure that your evidence supports your point of view. Then read it to your partner. Your partner will identify the point of view and explain how the evidence supports the point of view. Rewrite parts that need revision.

	Writing and

Conferring
	· Conduct individual student conferences to make sure that the students are rewriting the parts that need revision.

	Teaching Share

	· Bring closure to today’s workshop by having one or two students who revised a part of their essay that lacked clarity and meaning share with the class.

	Session 11

	Concept
	Writers learn strategies for editing their personal essays.

	Teaching Point
	Writers learn how to use revision/editing checklists to edit their writing.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins
	· Writing folders

· Writer’s notebooks

· Revision/Editing Checklist for each student
· Chart-sized Revision/Editing Checklist

	Note
	· Put a Revision/Editing Checklist inside each student’s writing folder.

	Connection
	Writers, we have been learning strategies that writers use to create personal essays. Today we will learn strategies we can use to edit our writing.

	Demonstration/

Teaching
	· Demonstrate how to use each item on the Revision/Editing Checklist as a lens by rereading your own essay through that lens.

· Read the first item on the checklist.
· Pretend you know nothing about the essay idea. Read and mark what is confusing.

· Go back and rewrite parts that need revision.

	Active Engagement
	· Continue reading through the lens of each item on the Revision/Editing Checklist, and then edit your essay with the students’ input.

	Link
	So writers, as you work today, find the Revision/Editing Checklist in your writing folders and use each item as a lens when you edit your own essays. Reread with that lens and revise or edit your work. This is your last chance to make the writing as perfect as you can get it.

	Writing and

Conferring
	· Conduct individual student conferences to support students’ efforts using a Revision/Editing Checklist.

	Teaching Share
	· Have one or two students share their completed essays.

	Note
	Say, Tonight I’m going to look over the personal essays that you’ve edited today. I’ll be your copy editor. Tomorrow, every minute of the day will be reserved for making final copies of our personal essays.

Personal Essay Revision/Editing Checklist

 Name___Date______________

 Title___

 Reread your writing carefully. Put a check in each box under Author as you complete 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. Ask yourself,

“Does my introduction clearly state a big idea and my point of view?”

“Are my mini-stories angled to support my point of view?”

“Does my conclusion link back to my big idea?”

Rewrite parts that need revision.
	
	

	2. Words and phrases. Ask yourself,
“Did I use specific words and phrases so the reader can picture exactly what is happening?”
 “Did I use linking words and phrases and parallel structure?”

Rewrite parts that need revision.
	
	

	3. Paragraphs. Ask yourself,
 “Did I indent each paragraph?”
 Make corrections if necessary.

	
	

	4. Capitalization.

Use capitals at the beginning of each sentence and for every name.
Make corrections if necessary.

	
	

	5. Ending Punctuation.

Use periods, exclamation points, and question marks.

Make corrections if necessary.

	
	

	6. Spelling of grade-appropriate words.

Check various resources.
Make corrections if necessary.

	
	

	Sessions 12 and 13

	Concept
	Writers publish and share their personal essays.

	Teaching Point
	A writing community celebrates.

	References
	Materials

	· Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 3: Breathing Life Into Essays, Lucy Calkins
· A Curricular Plan for the Writing Workshop, Grade 3, 2011-2012, Lucy Calkins
· Assessing Writers, Carl Anderson

· Notebook Know-How: Strategies for the Writer’s Notebook, Aimee Buckner
	· Writer’s notebooks

· Special paper for final drafts

	Day 12

Publishing
	· Have students rewrite their revised and edited personal essays onto special paper.

	
	

	Day 13

Celebration
	· Plan to celebrate the fact that writing gives us new eyes to see and understand ourselves. Students have grown taller as writers. Their notebooks are fuller. Their texts are longer. Their voices are stronger. Take a moment to look all students in the eyes and help them feel celebrated.

· Have authors read their essays aloud in small groups, leave a little bit of time for silence to let the essay sink in, and then have the authors answer just one writing question.

· Post student writing to celebrate the achievements of each student.

· Assess students’ personal essays using the Personal Essay Assessment Rubric.

· Consider assessing the students’ writer’s notebooks.

	Personal Essay Conferring Checklist

	Student Name:

	Generating ideas:

 Lists big ideas and evidence.
	

	Generating ideas:

Determines essay ideas from personal essays.
	

	Writing Strategy:

Determines essay ideas from narrative texts.
	

	Writing Strategy:

Chooses an idea and writes an opinion statement.
	

	Writing Strategy:

Uses boxes and bullets to organize essay ideas.
	

	Revision Strategy:

Tries out different introductions.
	

	Writing Strategy:

Angles mini-stories to support an opinion.
	

	Revision Strategy:

Tries out different conclusions.
	

	Revision Strategy:

Revises essay for meaning and clarity.
	

	Editing Strategy:

Uses a revision/editing checklist.
	

Personal Essay 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:

· opinion is clearly stated, focused, and strongly maintained

· opinion is communicated clearly within the context
	The response has a clear and effective organizational structure creating unity and completeness:

· effective, consistent 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 writer’s opinion that includes the effective use of details:

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

· use of specific words and phrases is clearly appropriate for the audience and purpose
	The response demonstrates a strong command of conventions:

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

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

	3
	The response is adequately sustained and generally focused:

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

· context provided for the claim is adequate
	The response has a recognizable organizational structure, 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 writer’s opinion that includes the use of details:

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

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

· some errors in usage and sentence formation are 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 and Vocabulary
	Conventions

	2
	The response is somewhat sustained with some extraneous materials or a minor drift in focus:

· may be clearly focused on the opinion but is insufficiently sustained

· opinion on the issue may be unclear and 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

· introduction and conclusion, if present, are weak

	The response provides uneven, cursory support/evidence for the writer’s opinion that includes partial or uneven use of details:

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

· use of specific words and phrases 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 purpose but may offer little or no focus:

· may be very brief

· may have a major drift

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

· few or no transitional strategies are evident

· frequent extraneous ideas may intrude
	The response provides minimal support/evidence for the writer’s opinion that includes little or no use of details.
	The response expression of ideas is vague, lacks clarity, or is confusing:

· minimal or ineffective use of specific words and phrases
· may have little sense of audience or purpose

	The response demonstrates a lack of command of conventions:

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

This document is the property of the Michigan Association of Intermediate School Administrators (MAISA). Revised 8/16/2012.
Page 6

