 [image: image1.jpg]

Refining Informational Writing: Grade 5
 Writing Unit 3

[image: image2.emf]
	Unit Title: Refining Informational Writing
	Duration: 4 weeks

	Concepts:

1. Writers read mentor texts to study informational writing.

2. Writers generate ideas and experiment with notebook entries.
3. Writers learn strategies for creating informational books.

4. Writers learn strategies for revising and editing informational books.

5. Writers publish and share their informational books.

	Materials to be provided by the teacher:
1. On-Demand Informational Writing Pre/Post-Assessment
2. Writer’s notebooks

3. Writing folders with notebook paper

4. Collection of informational mentor texts

5. Sticky notes

6. Special paper or technology for final drafts
	Professional Resources:

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

2. Nonfiction Craft Lessons: Teaching Informational Writing K-8, Joann Portalupi and Ralph Fletcher

3. Assessing Writers, Carl Anderson

	Materials to be produced by the teacher:

1. Anchor charts:

· Text Features

· Informational Writing Strategies

· Text Structures
2. Enlarged copies of the following:

· Informational Book 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

· Informational Book Revision/Editing Checklist

· Informational Book Conferring checklist
· Informational Book Assessment Rubric

	Mentor Texts:

	Notes:

1. In informational writing, the writer’s goal is to teach readers about a topic. It is the kind of writing that students will encounter in much of their informational reading and current event articles in Time for Kids.
2. This unit guides students toward creating voice-filled informational texts about topics of their choice and expertise. Writers can only engage readers in a topic if they are engaged in that topic.

3. There will be a moderate amount of research in this unit. You should expect that students will be collecting research to support their informational books.

4. You will want to search through your informational texts to find a few captivating, well-written mentor texts to support your students in this work. Look for texts that emphasize the importance of categorizing information into sections or chapters. Don’t think about the topic of the texts; instead, think about the organizational structure and how the author presents in the information.

5. Choose several mentor texts that are structured differently to expand students’ options. Some texts are narrative nonfiction texts that take readers through a timeline within the life of someone or something (people, animals, plants, rivers, wars, events). Some texts are expository informational texts that teach all about a topic. Some are nonfiction procedural texts that teach how to accomplish something, such as a scientific experiment. Some texts will be a composite of all of these and other kinds of informational writing.

6. The DK Readers (www.dkr.com), Seymour Simon non-fiction collections (www.chroniclekids.com), and Gail Gibbons’ nonfiction texts include a lot of vivid writing and would be excellent mentor texts for this unit.
7. The expectation for this unit is that you are likely teaching an informational reading unit prior to teaching this unit or at the same time. You should expect that students have already learned a variety of text features and how they help readers locate and understand information. During reading workshop, have students create an ongoing anchor chart of text features and their purpose. Students will refer to this list as they write their informational texts. Following Session 1, you will find a list of text features and their purpose that you can refer to as you help them build this anchor chart.
8. 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.

9. Use the Conferring Checklist at the end of this unit.

10. Spend more than one day for a session if necessary.

11. 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 read mentor texts to study informational writing.

W.5.7, W.5.8

Session 1: Writers of informational texts write in ways that capture the interest of their readers.

W.5.7, W.5.8

Concept: Writers generate ideas and experiment with notebook entries.

W.5.7, W.5.8
Session 2: Writers of informational books consider more than one topic and plan the categories for each topic before they write.

W.5.7

Session 3: Writers of informational books determine how much they know about their topic and note areas where their information seems weak.

W.5.8

Session 4: Writers of informational books jot all they know about another topic and then choose one to publish.

W.5.8

Concept: Writers learn strategies for creating informational books.

W.5.2a, W.5.2b, W.5.2c, W.5.2d, W.5.2e, W.5.7, W.5.8

Session 5: Writers of informational books create a Table of Contents.

W.5.2a

Session 6: Writers of informational books gather a variety of information to support their topics.

W.5.2a, W.5.2b

Session 7: Writers of informational books create summaries of what they are reading as they gather information.

W.5.8

Session 8: Writers of informational books choose a subtopic and write a chapter for their books.

W.5.2b

Session 9: Writers of informational books make a plan for including text features in their books.

W.5.2a

Session 10: Writers of informational books choose a text structure that will best support the information that they are trying to convey.

W.5.2a

Session 11: Writers of informational books sometimes use narrative text structure to help explain or teach about a subtopic.

W.5.2a

Session 12: Writers of informational books include transition words to link ideas.

W.5.2c

Session 13: Writers of informational books write introductions that capture the interest of their readers.

W.5.2a

Session 14: Writers of informational books create conclusions that sum up the important information and leave the reader with some important ideas about the topic.

W.5.2e

Sessions 15 and 16: Writers of informational books study mentor texts to analyze how the authors created these texts.

W.5.7

Session 17: Writers of informational books create glossaries to help their readers understand important vocabulary words.

W.5.2d

Concept: Writers learn strategies for revising and editing their informational books.
W.5.5

Session 18: Writers use revision/editing checklists to revise their writing.

W.5.5

Session 19: Writers use revision/editing checklists to edit their writing.

W.5.5

Concept: Writers publish and share their informational books.
W.5.4, W.5.6
Sessions 20 and 21: A writing community celebrates.

W.5.4, W.5.6

On-Demand Informational 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.
Tell students:

 “Let’s each write about something we know a lot about – a piece that shows our best work. You will have an hour to write an informational text like the ones you might see in a student magazine. Here’s what we’ll write about:
Think of a topic that you have studied in science or social studies. You will have an hour to write an informational text that teaches others interesting and important information and ideas about this topic. Choose a topic that you know well. Think about informational books and magazines that you have read. Now think about how your own writing might go. Remember, you are not writing a story. You are writing an informational text about a topic that you know a lot about. Write it like you are teaching others about your topic. Use everything you know about good writing.”
Have students begin their informational writing.

Note:
This on-demand assessment shows what students know about writing an informational text on a given idea. Score this writing using the Informational Book Assessment Rubric located at the end of this unit. Pay close attention to what your writers can already do and can almost do. This information will help you focus on goals for your students. Use the same rubric to score their informational books 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 read mentor texts to study informational writing.

	Teaching Point
	Writers of informational texts write in ways that capture the interest of their readers.

	References
	Materials

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

· Collection of informational mentor texts

· Sticky notes
· Anchor chart:

· Text Features

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

· Gather an assortment of informational texts (one or two per partnership) with a variety of text features that you can distribute to the students. You might want to ask your media consultant to pull texts for you if your classroom collection is limited.

· Have sticky notes available for student use.

	Connection
	Today we will begin a unit on writing informational books about topics that we know a lot about and ones that we can teach to others. We will pay close attention to how published authors write informational texts that are engaging and informative. We will be including the texts that you create in our classroom library so others can read them and learn about these topics, too.

	Demonstration/

Teaching
	· Explain that information texts include many interesting facts about a topic to capture the interest of the reader. Share a few examples from your own mentor texts. Explain how the author had to know a lot about the topic and care about the topic to write it well.
· Explain that informational texts also use text features that are not usually used in fiction writing. Share several of your favorite informational books, including those you have selected as mentor texts, and explain why you love those books. Use sticky notes to mark the text features that information writers use to capture the interest of the reader:
· Illustrations
· Charts and graphs
· Maps
· Text boxes
· Begin a list under the heading Text Features in your writer’s notebook or on a chart of the text features you located.

	Active Engagement
	· Distribute the informational texts to partnerships. Have students browse through them to locate interesting facts and text features the authors have used to capture their interest in the topic and mark them with sticky notes.

· Have students share their findings with their partners.

· Have one or two students share with the class.

	Link
	So writers, today and every day that you get ready to write in a new genre, make sure to study mentor texts so you can see how published authors create these kinds of texts. Today, as you browse through informational books, look for interesting facts and text features that you might want to include in your books and mark them with a sticky note. Talk to your partner about how the facts and the text features captured your interest. Then, refer to the sticky notes to make a list in your writer’s notebook of any text features you marked. Feel free to select other informational texts and browse through them to find more ways that authors capture the interest of the reader if you have more time.

	Writing and

Conferring
	· Conduct partner conferences by modeling your interest and enthusiasm for the authors’ presentation of their topics.

	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 authors have done in ways that apply to the students as writers or have partners share some ways in which authors captured their interest.

	Text Features

· A bar graph uses bars to show and compare information.

· Bold print shows you new or important words.

· Bullets organize information in a list.

· A caption is a sentence that tells about a picture.

· A conclusion sums up the important information in a text and leaves the reader with some important ideas.

· A cross section shows the inside of something.

· A cutaway shows a part of the inside of something.

· A cycle uses arrows to show something that happens over and over again.

· A diagram is a labeled picture that shows the parts of something.

· A fact box gives additional information about a topic.

· A flow chart uses arrows or numbers to show a sequence.

· A glossary lists new or important words and tells what they mean.

· A heading tells what each section is about.

· An index tells you what page to find information in a book. It is in alphabetical order.
· Italic print shows you new or important words.

· An introduction captures the interest of the reader and presents the important ideas.

· A label is a word that ells about a picture.

· A magnification shows details in a close-up picture.

· A map is a picture that shows the location of things or a place.

· Parentheses are used to identify additional information in a sentence.

· A pictograph uses pictures to show and compare information.

· A pie graph is a graph in the shape of a circle that shows the parts of a whole.

· A pronunciation guide tells you how to say a new word.

· A sidebar gives additional information about a topic.

· A size comparison compares that size of one thing to the size of another.
· A subheading organizes information into smaller sections.

· A T-chart lists information about two different things.

· A table is a chart of information used to compare things.

· A Table of Contents gives the heading and the beginning page number of each section in a book.

· A timeline is a chart that shows events in order.

· A Venn diagram shows how two things are alike and how they are different.

	Session 2

	Concept
	Writers generate ideas and experiment with notebook entries.

	Teaching Point
	Writers of informational books consider more than one topic and plan the categories for each topic before they write.

	References
	Materials

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

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

	Connection
	Yesterday, we studied how authors capture a reader’s interest. Today, we are going to generate topic ideas in our notebooks, thinking of some of our favorite topics and ones we know a lot about. Ask yourselves, “If I had to teach a course to other kids in the class, what would I teach?”

	Demonstration/

Teaching
	· Demonstrate how you consider topics that you already know about and care about in your life and in the world that you would like to teach others. For example, consider places you visit frequently on vacation, attractions in your area, and science or social studies topics that have caught your interest.
· Write Topics I Know a Lot About on the top of the next page in your writer’s notebook. List one topic that you could write about and put a box around it.

· Explain that you will be writing about topics and subtopics. Subtopics are categories of information that you have about your bigger topic.

· Record the following on a chart (or have it completed ahead of time) and ask yourself,

· What do I want to say to my readers?
· What do I think is important for someone to know and feel after reading my piece?
· What are some categories of information, or subtopics, that I know about this topic?
· List points (categories of information) across your fingers and elaborate about each category. Say as much as you can as you point to each finger. In this way, you are planning the categories for your topic that will become your subtopics.

· Record two or three subtopics next to bullets underneath your topic.

	Active Engagement
	· Have students think about a topic that they know a lot about and care about in their lives or in the world – one that they would like to teach to others.

· Have students ask themselves the questions posted on the anchor chart, then turn and talk to their partners, listing points across their fingers and elaborating about each subtopic.
· Invite students who connect with the topics being shared to add those topics to their list.

	Link
	Writers, whenever we decide to write an informational text, we always plan our categories first. As you work today, continue to generate more topics that you would like to teach others and add them to your list. Think about all that you know about each topic. Then write the topic at the top of a new page in your writer’s notebook and make a list of possible subtopics using boxes and bullets. Feel free to share your topic ideas at your tables. If others at your table connect with your topic, they can add it to their list of topics.

	Writing and

Conferring
	· Conduct table conferences to support students’ efforts at creating lists of subtopics for their topics.
· The goal is for students to generate a number of notebook entries on topics of individual expertise. Support students who are reluctant to generate ideas.

	Mid-Workshop Teaching Point
	· Have students narrow their focus if their topics are too big. Some students might choose to write about Florida. Suggest instead that they choose a specific place in Florida.
· Some students who are more sophisticated writers might choose to narrow their topics even more. Encourage them to do so.

	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 one of their topics and list of subtopics.

	Session 3

	Concept
	Writers generate ideas and experiment with notebook entries.

	Teaching Point
	Writers of informational books determine how much they know about their topic and note areas where their information seems weak.

	References
	Materials

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

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

	Connection
	Yesterday, we selected topics and made a list of categories that we knew about each one. Today, we will choose one topic that we know a lot about and write all that we know about that topic. We will keep in mind areas where our information seems weak.

	Demonstration/

Teaching
	· Explain that informational writers probably think about more than one topic before they begin writing a book. They try out the topic by writing all that they knew about the topic first to see if they have enough information to write a whole book and how much research they will need to do.
· Demonstrate how you choose a topic and related subtopics from one of the pages in your writer’s notebook. Choose two subtopics and begin writing all that you know about each one. Show students that sometimes you have a lot to say about one subtopic, and very little to say about another. Note areas where your information seems weak.
· Explain that subtopics need to be parallel, or of equal weight. For example:
· All subtopics should be of equal importance.
· All subtopics should generally be the same length when they are written.

	Active Engagement
	· Have students choose a topic that they have already organized using boxes and bullets.
· Have them turn and share as much information as they can about two subtopics, keeping in mind that they need note areas where their information seems weak.

· Have one or two students share with the class.

	Link
	So writers, remember that authors of informational texts often rehearse by writing all that they know about a topic before they decide how much research they will need to do. Today you will turn to a new page in your writer’s notebook and write the topic at the top of the page. Then, write all you know about each subtopic that you have listed in your writer’s notebook. Keep note of areas where your information seems weak. If you think of new subtopics, add them to your list and write about them, too.

	Writing and

Conferring
	· Conduct table conferences to push students to write more about each subtopic and to consider additional subtopics they can add to their list. They must have some information about these additional subtopics, or note areas where their information seems weak.

	Mid-Workshop Teaching Point
	Writers, most subtopics fall into the categories of parts, kinds, or times. Look at each of your subtopics and decide if it tells about the parts of your topic, if it tells about the kinds of your topic, or if it tells about the times of your topic. Some informational books only include one of these categories, and others include more than one. If your subtopics fall into these categories, then they are probably parallel and would work well for your topic.

	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 informational writing.

	Session 4

	Concept
	Writers generate ideas and experiment with notebook entries.

	Teaching Point
	Writers of informational books jot all they know about another topic and then choose one to publish.

	References
	Materials

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

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

	Connection
	Yesterday, we wrote about one topic that we know a lot about, and we considered subtopics carefully. Today, we will choose another topic and write all that we know about that topic. Then we will decide which one will be best to spend time with and eventually publish.

	Demonstration/

Teaching
	· Demonstrate how you choose another topic that you organized with boxes and bullets. Begin writing all that you know about this topic and its subtopics. Consider the subtopics carefully, checking to make sure they are parallel and of equal weight. Plan on including about four chapters in your own informational book. Some students may write one or two additional chapters.
· Push yourself to remember and include a variety of facts, details, and statistics from information that you know and from information that you have read about the topic.
· Explain that you can always go back and revise your topics, making them broader. Sometimes your topics are too big or too small. Some of your topics might really be subtopics. Some of your subtopics might really be topics. Be flexible in making changes.

	Active Engagement
	· Have students choose a topic that they have already organized using boxes and bullets.

· Have them turn and share as much information as they can about one subtopic.

· Have one or two students share with the class.

	Link
	So writers, remember that information writers often begin by jotting all they know about one or more topics to help them make decisions about a topic. Today you will turn to a new page in your writer’s notebooks and write this new topic at the top of the page. Then, write all you know about each subtopic that you have listed. If you think of new subtopics for your topic, add them to your list and write about them, too. Make sure that they are parallel and of equal weight.

	Writing and

Conferring
	· Conduct table conferences to push students to write more about each subtopic and to consider additional subtopics they can add to their list. They must have some information about these additional subtopics.

	Mid-Workshop Teaching Point
	· Have students choose the topic they know the most about and then narrow their focus and perspective on that topic. For example, the topic, “Cheetahs Are Endangered” narrows the topic, “Cheetahs,” and gives a perspective, “Are Endangered.” Have students make a commitment to write their informational book about that topic.

· Explain that information writers often begin a list of important vocabulary words that might be difficult for their reader and make a list. Demonstrate how this works with your own topic by making a list in your writer’s notebook.

· Have students begin a list of important vocabulary words for their topics in their writer’s notebooks. Later in this unit, students will include some of these words in a glossary.

	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 topic choices.

	Session 5

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books create a Table of Contents.

	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Nonfiction Craft Lessons: Teaching Informational Writing K-8, Joann Portalupi and Ralph Fletcher
	· Writer’s notebooks
· Writing folders with notebook paper

· Anchor chart:

· Text Features

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

· Students will continue to use their writer’s notebooks for planning during some sessions. Starting today, however, students will begin using notebook paper to use as they draft their chapters. After final revisions, students will create final drafts of their informational books.
· Today, students will create a Table of Contents based on the subtopics from their list. In subsequent sessions, some adjustments may need to be made in the subtopics as students discover whether or not they enough to say about each one.

	Connection
	Yesterday we chose topics and made a commitment to write about them. Today we will determine the chapter titles and create our Table of Contents for our informational books.

	Demonstration/

Teaching
	· Demonstrate how to use your subtopics to create headings for your Table of Contents. Write the words Table of Contents at the top of piece of notebook paper.

· Reread each subtopic, think aloud which one should come first, and explain why.
· Think about how you might want to change the wording of your subtopic to make it clear and interesting to the reader as a heading. Write that heading on the first line of your Table of Contents page and explain that this will become Chapter 1.
· Explain that headings help structure or chunk your information. They help keep you organized when you write. Readers appreciate them too, because they know where to find what they are looking for.

· Continue until you have listed all of your subtopics as headings.
· Remind students that all headings and proper nouns need to begin with capital letters.

· Refer to the anchor chart, Text Features.

	Active Engagement
	· Have students do this same work that you just demonstrated. Remind students to start with the subtopic that they think should come first. Have them think of a way to change the wording of their subtopic to make the heading clear and interesting to the reader.
· Have a few students share their first heading with the class.

	Link
	So writers, whenever we create a Table to Contents, we need to remember to make our headings clear and interesting. Today you will finish creating interesting headings for your Table of Contents from your subtopics. When you finish, share your headings with your partner. Ask your partner to help you make sure that your headings are clear and interesting.

	Writing and

Conferring
	· Conduct individual student conferences to help students complete their Table of Contents. Make sure that students are creating headings that are clear and interesting.

	Mid-Workshop Teaching Point
	· Demonstrate how you read each of your headings and then think aloud how much information you have about each subtopic.
· Mark the chapters on your Table of Contents with a checkmark where you need to find additional information. Explain that you will need to do some research to locate information for each of these chapters so that each chapter is equal in weight.
· Have students mark the chapters where their information seems weak. Suggest that students locate this information through books or the Internet, at school or at home.

	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 Table of Contents.

	Session 6

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books gather a variety of information to support their topics.

	References
	Materials

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

· Writing folders
· Anchor chart:

· Informational Writing Strategies

	Notes
	· Plan to spend Sessions 6 and 7 helping students collect information for their topics.

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

	Connection
	Yesterday we created a Table of Contents to organize information related to our topics. Today we will gather a variety of information about our topics. We will need to make decisions about how much and what kinds of research we need to conduct.

	Demonstration/

Teaching
	· Explain that informational writing is intended for a specific purpose and audience. Students will have to keep in mind that the purpose for writing an informational book is to teach others about their topic. They will need to gather a variety of information about their topics for two reasons:

· To extend the amount of information they have about a particular subtopic.

· To verify information that they think is true, but are not sure.
· Demonstrate how you look over your subtopics and determine whether or not they are parallel, or of equal weight. If you have too much information about one subtopic, you might decide to break it into two subtopics.

· Choose a subtopic that you don’t have enough information about and decide either to collect more information or eliminate the subtopic altogether. Remind students that your chapters need have equal weight.

· Use one or more of the following sources to collect information:

· Informational texts and other resources in your classroom

· Informational texts and other resources in the school library

· The Internet

· Demonstrate how you take notes by recording facts or quotes on sticky notes or next to bullets in your writer’s notebook. Record the title and author of the text so you will be able to cite that source if you decide to include the information in your draft.

· Have students keep informational books or copies of information located on the Internet in their writing folders. You might want to have students keep information about each subtopic together by using separate folders, pockets, clips, or different colors of paper.

	Active Engagement
	· Have students look back at all their subtopics and find one where they need to gather additional information. Have them make a plan for where they are going to find this information and how they are going to collect it.

· Have them share their ideas with their partner. Have partners provided suggestions to each other about collecting necessary information.

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

	Link
	So writers, today and every day that you write chapters for your informational books. Remember to gather additional information so that your chapters are equal in weight. Today you will begin collecting information about one or more of your subtopics that seem weak. If you don’t have enough information about a subtopic, you can eliminate that subtopic and add a new one or plan to do some research.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at gathering a variety of information.

	Mid-Workshop Teaching Point
	· Information writers often define important vocabulary words in the text or in a sidebar. Demonstrate these two ways as follows:

· Define the word in the same sentence in which it is used.
Most monkeys live together in groups called troops.
· Define the word in the sentence that follows the one in which it is used.

 Their faces and bodies have special parts. These parts are their features.

· Have students choose an important vocabulary word they used in one of their chapters and rewrite the sentence(s) to include the definition using one of the ways listed above. Explain that information writers make careful decisions about which way will be best for each word.

	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 a success at finding needed information.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

	Session 7

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books create summaries of what they are reading as they gather information.

	References
	Materials

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

· Writing folders
· Anchor chart:

· Informational Writing Strategies

	Note
	· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and an information text that they are currently using for their research to the meeting area.

	Connection
	Yesterday we gathered a variety of information about our topics using facts and quotes. Today we will learn how to create summaries of what we are reading as we gather information.

	Demonstration/

Teaching
	· Choose a subtopic that you don’t have enough information about and choose a text that has that information.

· Read this information aloud and think about the most important words and ideas in that section. Record 3-5 of these words and phrases in your writing notebook.

· With the text closed, create a summary in your own words using the words and phrases you collected from the text.

· Include the title and author as a reference.

	Active Engagement
	· Have students choose a subtopic and a text that has information they need.

· Have students choose 3-5 key words and phrases and create a summary in their own words using the words and phrases.

· Have partnerships share their summaries and provide suggestions to their partners about their summaries.

	Link
	· So writers, whenever you want to record information from a text you are reading, one way to do this is to create a summary. Today make sure your subtopics are equal in weight. If you don’t have enough information about a subtopic, you can plan to do some research. Create a summary of the information you gather. This will help you remember the information.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at gathering information and creating summaries.

	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 summaries.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.

	Session 8

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books choose a subtopic and write a chapter for their books.

	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Nonfiction Craft Lessons: Teaching Informational Writing K-8, Joann Portalupi and Ralph Fletcher
	· Writer’s notebooks
· Writing folders
· Anchor chart

· Informational Writing Strategies

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

	Connection
	Yesterday we created summaries of information we collected in our writing notebooks. Today we will begin writing about our topics. From the very start, you will need to draw on all the strategies you have already learned as writers.

	Demonstration/

Teaching
	· Explain that information writers often start with the chapters they are most fired up about. They need to write in such a way that they can teach readers to be experts.

· Information writers draft one chapter at a time, remembering everything they want to teach the reader about that particular subtopic.
· Share two or three chapters in a mentor text that begin with a general observation and focus and then elaborate with specific information related to the subtopic.
· Choose a chapter that you are fired up about. Demonstrate how you organize your chapter by starting with a general observation and focus and then elaborate with specific information related to the subtopic.

	Active Engagement
	· Have students choose a chapter and decide how to begin the chapter with a general observation and focus. Then have them elaborate by adding specific information related to the subtopic.
· Have students share their ideas with their partners.
· Have one or two students share their sentences with the class.

	Link
	Writers, today you will begin drafting a chapter that you are really fired up about. Remember that you are teaching your readers, so they can become experts on your topic. Begin with a general observation and focus, and then elaborate with specific information related to the subtopic.

	Writing and

Conferring
	· Conduct small group conferences to support students who need additional guidance to elaborate by underlining and writing more:

· Demonstrate how you write a sentence about one of your subtopics. Then reread it to find a word or phrase that you can tell more about and underline it.

· Write another sentence that tells more about the underlined word. You might write this next sentence to include one of the following:

· Facts

· Vocabulary words and definitions

· Concrete details

· Precise language

· Examples

· Quotations

· Continue by underlining a word or phrase in that sentence, and then write another sentence until you have nothing more to say about that idea. Move on to another idea about this subtopic.

	Mid-Workshop Teaching Point
	· Record the following on a chart. Then have partners work together to share sections of their drafts and ask each other:
· Did I answer your questions so you feel like an expert?
· Was my important idea clear enough?
· Do you have any other questions about my topic?

	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.

· Remind students to locate and bring information about their topics from home to keep in their folders and refer to this information as they write each chapter.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.

	Session 9

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books make a plan for including text features in their books.

	References
	Materials

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

· Anchor charts:

· Informational Writing Strategies
· Text Features

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

	Connection
	Yesterday we drafted a chapter we were most fired up about for our informational books. Today we will make a plan to include text features that will support each chapter.

	Demonstration/

Teaching
	· Remind students that information writers capture the interest of their readers so they want to read more. One way that information writers do this is by including text features in each chapter to help the reader understand the subtopic and take an interest in it.
· Refer to the anchor chart, Text Features.
· Read aloud the chapter that you drafted in Session 8. Think aloud about which text features would help teach your reader about the subtopic and explain why.

· Demonstrate how to include that text feature in your chapter.

	Active Engagement
	· Have students reread the chapter they drafted yesterday and refer to the anchor chart. Have them choose one or two text features to include in their chapter.

· Have students turn and tell their partners which text features they plan to include and explain why.

	Link
	So writers, whenever you write informational texts, remember to include text features that will make your chapters more interesting. Today, make a plan to include text features in the chapters you wrote yesterday. When you finish, choose another category from your Table of Contents and make a plan for writing this chapter before you get started. Remember these two things:

· Begin with a general observation and focus and then elaborate by including specific information related to the subtopic.
· Choose a text feature that goes with your chapter.

You might want to create a text feature first, like a diagram or a chart, to help you get started with the writing of that chapter.

	Writing and

Conferring
	· Conduct table conferences to support students’ efforts at making a plan for choosing text features and getting started with another chapter.

	Mid-Workshop Teaching Point
	· In fifth grade, it is not required that student writers fully annotate their texts. However, they will need to be able to cite their sources.
· Students will be gathering information not only from print, but also from text features (charts, diagrams, sidebars, and illustrations). They will need to keep careful track of every source they cite. They will also need to learn ways to cite this information in the body of the text. Demonstrate simple ways to cite sources as they draft, such as:
· According to …

· In the book … by …, it says …

· The author … teaches us that …

· Demonstrate how you underline book titles that are handwritten and italicize book titles that are typed.

	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 one or two writers have done in ways that apply to other writers or have partners share a chapter and the text features they chose to include.
· Remind students to bring information about their topics from home to keep in their folders and refer to them as they write each chapter.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.
· Include text features to make your chapters more interesting.

	Session 10

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books choose a text structure that will best support the information that they are trying to convey.

	References
	Materials

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

· Writing folders

· Anchor charts:

· Informational Writing Strategies
· Text Structures

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

	Connection
	Yesterday we made plans to include text features in our drafts. Today we will review text structures and think about how they support the information that we are trying to convey.

	Demonstration/

Teaching
	· Explain that information writers help their readers understand their topic by organizing the information so that it is clear. They sometimes use a different text structure for each subtopic in an informational text. Today, students will review a variety of text structures and key words that will help them organize their own informational texts.
· Refer to a mentor text and analyze how authors use various text structures to organize their informational texts.
· Refer to the anchor chart, Text Structures.

· Choose a subtopic that you haven’t written about yet. Decide how you want to organize the information and which text structure fits best.
· Demonstrate how you write the chapter using certain key words that best support the text structure.

· You might use more than one text structure in a chapter.

	Active Engagement
	· Have students choose a subtopic and decide how to best organize the information.
· Have partnerships share which text structure and key words will fit best with the information in their subtopic.
· Have one or two students share with the class.

	Link
	So writers, whenever you write chapters for your informational books, remember to consider which text structure will best help you present the information you are trying to convey. Today, choose a text structure that will best support the information that you are trying to convey. Use key words to help you get started.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at choosing an appropriate text structure and key words that fit with their subtopics.

	Mid-Workshop Teaching Point
	· Explain that certain text features are better suited for certain text structures, as follows:

· Description – illustration, diagram, magnification, cross section, cutaway, map, size comparison

· Sequence – timeline, flow chart, cycle

· Comparison – Venn diagram, T-chart, table

· Problem/Solution – flow diagram, T-chart, table

· Cause and Effect – flow diagram, T-chart, table
· Demonstrate how you refer to the Text Features chart and choose a text feature that is best suited for one of your chapters.

· Have students refer to the Text Features chart and choose a text feature that is best suited for one of their chapters.

	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.
· Remind students to bring information about their topics from home to keep in their folders and refer to them as they write each chapter.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.
· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.

· Include text features to make your chapters more interesting

· Choose which text structure and key words best support your information.

	Text Structures

· Description – The author describes the topic by giving details about how it looks or how it works. Key words include descriptive adjectives.

 Web
· Sequence – The author gives information in the order it happens. Key words include first, second, next, then, after, and finally.

 Flow Diagram

 Timeline

· Comparison – The author tells how two things are alike and how they are different. Key words include both, same, different, most, like, unlike, either, as well as, and in contrast.

 Venn Diagram

 T-Chart

· Problem/Solution – The author states a problem and ways to solve it. Key words include problem, solution, question, and answer.

Problem/Solution Map
· Cause and Effect – The author states the effects and what caused them. There may be more than one cause or more than one effect. Key words include because, as a result, and consequently.

Cause and Effect Map

	Session 11

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books sometimes use narrative text structure to help explain or teach about a subtopic.

	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Nonfiction Craft Lessons: Teaching Information Writing K-8, Joann Portalupi and Ralph Fletcher
	· Writer’s notebooks

· Writing folders
· Anchor chart:

· Informational Writing Strategies

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

	Connection
	Yesterday, we chose informational text structures that best conveyed the information in a subtopic. Today, we will find places where we can use narrative text structure to help explain or teach our readers about one of our subtopics.

	Demonstration/

Teaching
	· Remind students that narratives tell a story, and informational texts present facts. In informational texts, sometimes you will find it best to state information using facts. Other times you may find that using a narrative text structure is the best way to teach your reader. It sometimes helps to see the topic in action.
· Demonstrate how to use narrative text structure by choosing one of your subtopics and thinking about where you can elaborate using narrative text structure.

· For example, choose a character (a mother bat), a setting (a cave), and some kind of action (hibernating). Your narrative might begin with the words:
· Every year,
· During winter,

	Active Engagement
	· Have students choose a subtopic and ask, Is there any place where you could use a narrative to liven up your writing?

· Have students think of a character, setting, and action that they could use to create a narrative.
· Have them share their ideas with their partner.

	Link
	Writers, today and every day that you write chapters for your informational books, remember that you have choices that you can make for how to present factual information and make it come alive for your reader. Today you may want to include a narrative for one or two of your subtopics.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at including narrative in their drafts.

	Mid-Workshop Teaching Point
	Writers, remember how important illustrations are to help convey information about your topics. When you write a narrative, you might want to include an illustration to help teach your reader about the subtopic.

	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 narratives.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.

· Include text features to make your chapters more interesting

· Choose which text structure and key words best support your information.

· Include narrative text structure to help explain or teach something about one of our subtopics.

	Session 12

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books include transition words to link ideas.

	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Nonfiction Craft Lessons: Teaching Information Writing K-8, Joann Portalupi and Ralph Fletcher
	· Writer’s notebooks

· Writing folders

· Anchor chart:

· Informational Writing Strategies

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

	Connection
	Yesterday, we created narratives to help the reader see our topic in action. Today, we will learn how to use transition words to link ideas and to connect the subtopic to the main topic.

	Demonstration/

Teaching
	· Choose a chapter from your own informational book.

· Demonstrate how to use transition words such as another, for example, also, because, in contrast, and especially as you link detail to detail and connect the subtopic to the main topic.
· Use commas to set off transition words and use carets to add these words to your writing.

· To help build sentence fluency in your writing, it is important to read your writing aloud with and without the transition words to compare how your writing sounds. The words have to flow.

	Active Engagement
	· Have students read one or two paragraphs from one of their chapters. Ask, Is there any place where you could use transition words to link ideas in your writing?

· Have students find a place, and then add transition words to link their ideas.

· Have them share their ideas with their partner.

	Link
	So writers, today and every day that you write chapters for your informational books, remember to read your writing aloud so that you can hear how it will sound to your reader. Today you may want to reread each chapter and include transition words to link ideas and to build sentence fluency.

	Writing and

Conferring
	· Conduct individual conferences to support students’ efforts at including transition words to link ideas and build sentence fluency.

	Mid-Workshop Teaching Point
	Writers, another way to include transition words in your writing is to end each chapter with a sentence that links back to the important idea of that subtopic. You might use words such as:

· This is important because …
· This is connected to …

Let me show you how I write an ending sentence using one of these prompts (demonstrate).
Reread one of your chapters aloud to your partner and work together to use transition words to create an ending sentence for that chapter. Then, continue to do this same work for other chapters in your informational books.

	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 a chapter where they included transition words.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.

· Include text features to make your chapters more interesting

· Choose which text structure and key words best support your information.

· Include narrative text structure to help explain or teach something about one of our subtopics.
· Use transition words to:

· Link ideas within a paragraph: another, for example, also, and because.
· Link ideas back to the important idea: This is important because …, This is connected to …

	Session 13

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books write introductions that capture the interest of their readers.

	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Nonfiction Craft Lessons: Teaching Information Writing K-8, Joann Portalupi and Ralph Fletcher
	· Writer’s notebooks

· Writing folders

· Anchor chart:

· Text Features

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

	Connection
	Yesterday, we learned how to include transition words to link ideas. Today we will learn how to write introductions to capture the interest of our readers and present the important ideas.

	Demonstration/

Teaching
	· Explain that many informational texts have introductions that explain what the book will be about. A well-written introduction helps the reader know what to really pay attention to as they read. It is setting up the reader to be an expert on the topic.
· Read aloud the introduction from one of your mentor texts. Many books do not specifically use the word introduction in the heading of the introduction. However, you will want to have students use this word in their own introductions.

· Introductions address the following questions (refer to the anchor chart Informational Writing Strategies):

· How can I draw the reader in right from the start?
· What do I want to teach readers at the beginning of my book?

· How do I give the reader an overview, an introduction, to my topic?

· Demonstrate how you think about your own topic and write an introduction on a new page in your writer’s notebook. You might want to start with a question or state an interesting fact to get your reader interested.

· Refer to the anchor chart, Text Features.

	Active Engagement
	· Have students think about the important idea of their topic and consider how they might begin their introduction by drawing the reader in right from the start. Have them think of a question or an interesting fact.

· Have students turn and tell their partners how they might introduce their topic to their reader.

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

	Link
	Writers, today you will write the introductions for your informational books. Think about the questions writers ask themselves when they write an introduction. Try at least two different ways of introducing your topic, and then decide which one you like best.

	Writing and

Conferring
	· Conduct individual student conferences to support students’ efforts at creating well-written introductions.

	Mid-Workshop Teaching Point
	Writers, make sure that your introductions are connected to the main topic and reflect the most important information and ideas from your informational books.

	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 introductions.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.

· Include text features to make your chapters more interesting

· Choose which text structure and key words best support your information.

· Include narrative text structure to help explain or teach something about one of our subtopics.
· Use transition words to:

· Link ideas within a paragraph: another, for example, also, and because.
· Link ideas back to the important idea: This is important because …, This is connected to …

· Include an introduction that captures the interest of the reader. Think about how you can:

· Draw the reader in right from the start. Ask a question or state an interesting fact.

· Teach something about your topic.
· Give the reader an overview of the topic.

	Session 14

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books create conclusions that sum up the important information and leave the reader with some important ideas about the topic.

	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Nonfiction Craft Lessons: Teaching Information Writing K-8, Joann Portalupi and Ralph Fletcher
	· Writer’s notebooks

· Writing folders
· Anchor chart:

· Informational Writing Strategies
· Text Features

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

	Connection
	Yesterday, we drafted our introductions to capture our readers’ interest and present some important ideas. Today we will draft our concluding sections, by summing up the important information and leaving our readers with an important idea about our topics.

	Demonstration/

Teaching
	· Explain that many informational texts have conclusions that help the reader remember what is most important.

· Read aloud the conclusion from one of your mentor texts. Many books do not specifically use the word conclusion in the heading of the conclusion. However, you will want to have students use this word in their own conclusions.

· Conclusions address the following questions (refer to the anchor chart, Informational Writing Strategies):

· What do I want to remind my reader about at the end of my book?

· How can I sum up the most important information?
· How can I leave my reader with my own thoughts about my topic at the end?

· Demonstrate how you think about your own topic, consider the questions listed above, and write a conclusion in your writer’s notebook.

· Refer to the anchor chart, Text Features.

	Active Engagement
	· Have students refer to the anchor chart, Informational Writing Strategies, and take one or two minutes to begin a conclusion for their informational books.
· Have them share with their partners.

· Have one or two students share with the class.

	Link
	Writers, today you will write your conclusions for your informational books. Think about the questions writers ask themselves when they write a conclusion. Try at least two different ways of concluding your topic, and then decide which one you like best.

	Writing and

Conferring
	· Conduct table conferences to support students’ efforts at writing their concluding sections.

	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 conclusions.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.

· Include text features to make your chapters more interesting

· Choose which text structure and key words best support your information.

· Include narrative text structure to help explain or teach something about one of our subtopics.
· Use transition words to:

· Link ideas within a paragraph: another, for example, also, and because.
· Link ideas back to the important idea: This is important because …, This is connected to …

· Include an introduction that captures the interest of the reader. Think about how you can:

· Draw the reader in right from the start. Ask a question or state an interesting fact.

· Teach something about your topic.
· Give the reader an overview of the topic.

· Include a conclusion that leaves the reader with important ideas about the topic. Think about how you can:

· Remind your reader about something important.

· Sum up the most important information.

· Leave your reader with your own thoughts about the topic.

	Sessions 15 and 16

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books study mentor texts to analyze how the authors created these texts.

	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Nonfiction Craft Lessons: Teaching Information Writing K-8, Joann Portalupi and Ralph Fletcher
	· Writer’s notebooks

· Writing folders

· Anchor chart:

· Informational Writing Strategies
· Text Features

	Notes
	· Plan to spend two days on this session, using different mentor texts the second day.

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

	Connection
	Yesterday, we drafted our conclusions to sum up the important information and leave our readers with some important ideas. Today we will revisit several mentor texts to help us think about ways in which we can elaborate each section with a variety of evidence and ways to support each section with text features.

	Demonstration/

Teaching
	· Share a section of an informational mentor text and analyze what the author did to create it, keeping in mind the elements of elaboration, structure, and craft:

· Elaboration: Highlight types of details, such as facts, definitions, concrete details, quotations, or examples that the author used.

· Structure: Identify the types of informational and narrative text structure that the author used.
· Craft: Notice the craft moves the author has used, such as use of transition words, questions, imagery, and quotations.
· Refer to the anchor chart, Informational Writing Strategies. You might want to keep an ongoing class chart of examples from the mentor texts.

	Active Engagement
	· Share a section of another informational mentor text and have students analyze it for the elements of elaboration, structure, and craft. You might also choose to distribute informational texts to partnerships and have students analyze them in the same way.
· Have students share their ideas with their partners.
· Have one or two students share with the class.

	Link
	Writers, today and every day that we want to improve the quality of our informational writing, we can study mentor texts through the lens of elaboration, structure, and craft. Today you will spend part of your workshop time studying informational texts for these elements. Then, use these elements to further develop your writing. When you add information, you might use a caret or a numbered insert.

	Writing and

Conferring
	· Conduct table conferences to support students’ efforts at developing their writing.

	Mid-Workshop Teaching Point
	· Explain that information writers zoom in to study each chapter as they reread and develop their writing:
· They make sure the information is in the right section, and each detail fits with the subtopic.
· They make sure to start each chapter with a sentence or two that tell the readers what they will be learning about.

· They make sure the information in each paragraph fits together.

	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 elements of informational texts they used in their writing.

	Informational Writing Strategies
· Gather a variety of information to extend or to verify the information that you already have.

· Define important vocabulary words in one of these ways:

· Define the word in the same sentence in which it is used.

· Define the word in the next sentence.

· Create summaries by choosing 3-5 key words and writing the information in your own words.

· Begin a chapter with a general observation and focus and then develop it with specific information related to the subtopic.

· Include text features to make your chapters more interesting

· Choose which text structure and key words best support your information.

· Include narrative text structure to help explain or teach something about one of our subtopics.
· Use transition words to:

· Link ideas within a paragraph: another, for example, also, and because.
· Link ideas back to the important idea: This is important because …, This is connected to …

· Include an introduction that captures the interest of the reader. Think about how you can:

· Draw the reader in right from the start. Ask a question or state an interesting fact.

· Teach something about your topic.
· Give the reader an overview of the topic.

· Include a conclusion that leaves the reader with important ideas about the topic. Think about how you can:

· Remind your reader about something important.

· Sum up the most important information.

· Leave your reader with your own thoughts about the topic.

· Use mentor texts as models for the elements of elaboration, structure, and craft:
· Elaboration: Highlight types of details, such as facts, definitions, concrete details, quotations, or examples that the author used.

· Structure: Identify the types of informational and narrative text structure that the author used.

· Craft: Notice the craft moves the author has used, such as use of transition words, questions, imagery, and quotations.

	Session 17

	Concept
	Writers learn strategies for creating informational books.

	Teaching Point
	Writers of informational books create glossaries to help their readers understand important vocabulary words.

	References
	Materials

	· A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Lucy Calkins
· Nonfiction Craft Lessons: Teaching Information Writing K-8, Joann Portalupi and Ralph Fletcher
	· Writer’s notebooks

· Writing folders

· Anchor chart:

· Informational Writing Strategies
· Text Features

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

	Connection
	Yesterday, we used mentor texts as models to further develop our writing. Today we will identify which important vocabulary words might be difficult for our readers and create a glossary to help readers understand the meaning of these words.

	Demonstration/

Teaching
	· Remind students that they created a list of important vocabulary words when they first chose their topic. Demonstrate how to locate these words and create a glossary:

· Reread each chapter to make sure that you have included these important vocabulary words where they belong.
· Use bold print in your draft to identify them as important vocabulary words that will be located in the glossary.
· Add more vocabulary words that were new to you from the information you collected about your topics.

· Rewrite this list of vocabulary words in alphabetical order and use a resource to locate and record the definition of one of these words so it is clear and easy to understand. Make sure that you defined the word in the same way in your chapters.

	Active Engagement
	· Have students take one or two minutes to reread their list of important vocabulary words and see if they can add one or two words to their vocabulary list. Have them share these words with their partners.
· Have one or two students share with the class.

	Link
	Writers, today you will create glossaries for your informational books. Remember to use bold print when you use these words in your draft. Then put your important vocabulary words in alphabetical order. Write your definitions so they are clear and easy to understand.

	Writing and

Conferring
	· Conduct table conferences to support students’ efforts at creating their glossaries.

	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 glossaries.

	Session 18

	Concept
	Writers learn strategies for revising and editing their informational books.

	Teaching Point
	Writers use revision/editing checklists to revise their writing.

	References
	Materials

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

· Informational Book Revision/Editing Checklist for each student

· Chart-sized Informational Book Revision/Editing Checklist

	Notes
	· Put an Informational Book Revision/Editing Checklist inside each student’s writing folder.

· You might need to spend two days on this lesson. Make sure that students are truly revising each item on the checklist.

	Connection
	Yesterday, we completed the drafts for our informational books. Today, we will learn that information writers revise carefully, making sure that their writing is accurate and complete so that readers can understand the information.

	Demonstration/

Teaching
	· Demonstrate how to use the first item on the checklist as a lens by rereading your own informational book through that lens.
· Read and think about the first item on the checklist (Will this make sense to a stranger?)

· Read your first chapter aloud to the class.

· Ask students if there are any parts that are not clear or don’t make sense. Mark places in your writing to revise.

· Go back and rewrite one part so it is clearer.

	Active Engagement
	· Have students read their first chapter to their partner through the lens of clarity and meaning. Have their partners indicate any parts that are not clear or don’t make sense.
· Have students mark places in their writing that they plan to revise.

	Link
	So writers, always remember that whenever you are going to publish your writing, you need to edit it very carefully so that the people reading it will understand your meaning. Find the Revision/Editing Checklist in your writing folders and use each item as a lens when you revise or edit your work. Continue reading your informational book through the lens of important ideas and details, transition words and text features. Remember, today you will only be using the first three items on your checklist.

	Writing and

Conferring
	· Conduct table conferences to support students’ efforts using the checklist to make revisions.

	Mid-Workshop Teaching Point
	Writers, get together with your partners and read one of your chapters through the lens of one of the items on your checklist. Mark parts in your writing that need revision.

	Teaching Share
	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point. You might have partners share one way they have improved their writing today.

Informational Book Revision/Editing Checklist

 Name___Date______________

 Title___

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

 item. Then 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?”

“Is my writing clear?”

Rewrite parts that need revision.
	
	

	2. Important Ideas and Details. Ask yourself,

 “Do the details and facts support the important ideas?”

 “What should I add? What should I take out?”

Rewrite parts that need revision.
	
	

	3. Transition words and text features. Ask yourself,
“Have I used transition words to link ideas?”

“Have I used key words and text features that fit with the text

 structure?”

Rewrite parts that need revision.
	
	

	4. Verb tense.

Check for inappropriate shifts in verb tense.

Make corrections if necessary.
	
	

	5. Capitalization.

Use capital letters at the beginning of sentences, headings, and proper nouns.
Make corrections if necessary.
	
	

	6. Punctuation.

Use periods, exclamation points, and question marks.

Use commas with transition words.

Use quotation marks for quotations.

Underline or italicize book titles.

Make corrections if necessary.
	
	

	7. Spelling.

Check the spelling of everyday words and vocabulary words.

Refer to various resources.

Make corrections if necessary.
	
	

	8. Accurate citations.

Check to make sure your citations are complete and accurate.
	
	

	Session 19

	Concept
	Writers learn strategies for revising and editing their informational books.

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

	References
	Materials

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

· Informational Book Revision/Editing Checklist for each student

· Chart-sized Informational Book Revision/Editing Checklist

	Note
	· Make sure that students are truly editing each item on the checklist.

	Connection
	Yesterday, we used our Informational Book Revision/Editing Checklists to revise our drafts for our informational books. Today, we will use our checklists to edit our drafts.

	Demonstration/

Teaching
	· Demonstrate how to use the next item on the checklist as a lens by rereading your own informational book through that lens.
· Read the fourth item on the checklist (accurate verb tense).
· Reread each sentence and check to make sure that there are no inappropriate shifts in verb tense.
· Make corrections if necessary.

	Active Engagement
	· Have students read their first chapter through the lens of accurate verb tense and make corrections if necessary.

	Link
	So writers, as you work today, use each item as a lens when you edit your work. From this day on, always remember that whenever you are going to publish your writing, you need to edit it very carefully so that the people reading it will see exactly what you intend for them to see. This is the time to get your writing as polished as you can get it.

	Writing and

Conferring
	· Conduct table conferences to support students’ efforts using the checklist to edit their work.

	Mid-Workshop Teaching Point
	· Help students with the spelling of their important vocabulary words. You might:

· Have students refer to an informational text that includes the vocabulary words.

· Have students use a spelling dictionary or student dictionary to locate the words.

· Spell the words for the students or help them spell them.

	Teaching Share
	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point. You might have partners share one way they have improved their writing today.

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

	Sessions 20 and 21

	Concept
	Writers publish and share their informational books.

	Teaching Point
	A writing community celebrates.

	References
	Materials

	· Assessing Writers, Carl Anderson

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

	Day 20
Publishing
	· Have students type or rewrite their revised and edited informational books from their notebook paper onto special paper. Provide copies of the title page, Table of Contents, glossary, and a variety of templates that (that follow this session) that represent a variety of text structure formats. Allow students to choose the pages they need for their informational books.

	Day 21
Celebration
	· Students will celebrate all the hard work they have done by getting ready to share the books they created with others.
· Have authors read their informational books aloud in small groups and then have the authors answer just one writing question.
· Optional: Plan to have students share their informational books with a younger buddy class to teach them about their topics.
· Optional: Add the informational books to your classroom library, or send them to an at-risk school district in your area or overseas, after they are shared. Plan to bind the books with hard covers.

· Assess students’ informational books using the Assessment Rubric.

· Consider assessing the students’ writer’s notebooks.

Table of Contents

 Page
 Introduction . _____

 Chapter 1: __________________________________ _____

 Chapter 2: __________________________________ _____

 Chapter 3: __________________________________ _____

 Chapter 4: __________________________________ _____

 Conclusion . _____

 Glossary . _____

 Page ___

 Page ___
__

 ______________________________________ ______________________________________

 ___ ___
 ___ ___

 ___ ___

 ___ ___

 ___ ___

 ___ ___

 ___ ___

 ___ ___

 ___ ___

 ___ ___

 Page ___
__

 Page ___
Glossary

​​_________________________ - ___

_________________________ - ___

 __
_________________________ - ___

 __
​​_________________________ - ___

_________________________ - ___

 __
_________________________ - ___

 __
_________________________ - ___

 __
_________________________ - ___

 __
 Page ___

	Informational Writing Conferring Checklist

	Student Name:

	Generating Ideas:

Studies informational texts for ideas.
	

	Generating Ideas:

Plans the categories and writes about a topic.
	

	Generating Strategy:

Creates parallel categories.
	

	Writing Strategy:

Creates a Table of Contents.
	

	Writing Strategy:

Gathers and summarizes information.
	

	Writing Strategy:

Drafts chapters with elaboration.
	

	Writing Strategy:

Uses key words and text features that fit with the text structure.
	

	Writing Strategy:

Includes narrative text structure.
	

	Writing Strategy:

Uses transition words to link ideas.
	

	Writing Strategy:

Creates an introduction.
	

	Writing Strategy:

Creates a conclusion.
	

	Writing Strategy:

Uses mentor texts as models.
	

	Writing Strategy:

Creates a glossary.
	

	Revision/Editing Strategy:

Uses a Revision/Editing Checklist.
	

Informational 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 domain-specific vocabulary is clearly appropriate for the audience and purpose

· includes a glossary that effectively defines words
	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 domain-specific vocabulary is generally appropriate for the audience and purpose

· includes a glossary that adequately defines words
	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 domain-specific vocabulary that may at times be inappropriate for the audience and purpose

· includes a glossary that partially or weakly defines words
	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 domain-specific vocabulary

· may have little sense of audience and purpose

· includes a glossary that inaccurately defines words, or glossary is not included

	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 5

