Writing for Understanding
Writing Task Conceptual Planner

Teacher: Tracie Surridge Grade: 2
 Time: 2-3 weeks at the beginning of the year
 (
Topic/Subject/Text
Earth's Systems: Processes that shape the earth/ volcanoes/
Volcanoes! Mountain
s
 of
F
ire
!
 by
E
ric Arnold
paired with you-tube videos "The Volcano song" and “Volcano Eruption Mount St. Helen's”, May 18, 1980 USGS
Central Ideas
Content Standard:

NGSS
2-ESS1-1: Make observations from media to construct an evidence-based account the Earth events can occur quickly or slowly.
CC Reading Standard:
RI.2.3 - Describe the connection between a series of historical events, scientific ideas or concepts or steps in technical procedures in a text.
RI.2.6 - Identify the main purpose of a text, including what the author wants to answer, explain, or describe.
CC Writing Standard:
W.2.2 - Write informative/explanatory texts in which they introduce a topic, use fats and definitions to develop points, and provide a concluding statement or section.
)

Title of Text(s): Volcanoes! Mountains of Fire by Eric Arnold
Observations on Text Complexity: Where will students need support?
 (
What do you know about volcanoes?
- prior knowledge
) (
Vocabulary
- sleeping giant, crater, avalanche, static electricity, ash, mud flow, destroyed, volcanologists, thermometer, satellites
) (
Craft - Main purpose
How did the author help you understand how Mount St. Helens changed the Earth? (words and pictures - both actual and drawn)
) (
Concept - Earth events can happen quickly and slowly.
Can you identify the changes to the Earth after Mount St. Helens erupted?
) (
Language
) (
Knowledge
) (
Structure
) (
Meaning
)

Writing Task Conceptual Planner Elementary Grade(s): 2

Title of Text: Volcanoes! Mountains of Fire by Eric Arnold Writing Standard: Informative/Explanatory
 (
FOCUSING QUESTION:

What were the impacts of the Mount St. Helens eruption on the Earth?
) (
?
)
 (
FOCUS STATEMENT:
The Mount St. Helens' volcanic eruption made many
fast
changes to the Earth.
)[image:]

EVIDENCE [image:]
	What part of the Earth was changed fast?
	How was it changed?
	Elaboration/details

	Mountain
	explosion of ash, steam and rock, crater now shaped like a horseshoe
	rocks and ice fell into crater, landslide tore away the whole north side of the mountain, mountain 1300 feet shorter

	Air
	Cloud of ash
	Plume of ash and gas 15 miles high, town 80 miles away street lights turn on, ash falls thickly from the sky - people cover mouths to breath

	Rivers and streams
	flooded, mud flow from melted snow on volcano
	houses, cars washed away in mud flow

	Forest
	trees blown over
	all leaves and branches burned off - look like a forest of toothpicks now

Plans to Gather and Record Evidence

1. Evidence will be recorded by
full group small group individual student
2. Evidence will be recorded on
chart graphic organizer whiteboard other:______________
3. How and when will evidence be gathered?
As this is the first time these kids have done an activity like this, we will do the work together. I will do the first read and then put them into small groups with books as I do the second read. I will have them mark any places they notice information about fast changes to the earth. We will then go back and using their marked passages create a "public notes chart". We will group write this piece together as it is the beginning of the year and they have not had to write alone other than short sentences. We will use this as a model because they will write another piece on the fast changes earthquakes mkae and for the end of the unit I envision them writing a more independent piece of the fast and slow changes that affect the earth (earthquakes, volcanoes and erosion).
 (
Oral Processing
) [image:]

Understanding of evidence will be built through... (describe briefly)

Discussion: fast changes to the Earth during and after the eruption
Drawing: students draw before and after pictures and have them label them with the changes using some of our evidence and elaboration.
Sorting/Sequencing: sort notes with their appropriate elaboration
Activity: work with notes and elaboration to practice making sentences.
 (
Writing
)[image:]
Understanding of writing craft will be built through...

Structures: Hand paragraph with rings
Models: work as a group to create this piece as it is their first time writing a paragraph.
Mini Lessons: Introduction, hand paragraph and conclusion
 (
Test Drive
: Volcanic Changes
)[image:]

	KABOOM! What would it be like to be near an erupting volcano? The people in Washington state found out on the morning of May 18, 1980. The Mount St. Helens' volcanic eruption made many fast changes to the Earth.
	 The volcano erupted in an explosion of ash, rock and steam. The eruption tore away the whole north side of the mountain and created a landslide. The crater was now the shape of a horseshoe instead of a circle. As the landslide reached small rivers and streams, the water and dirt mixed together to create a large mudflow. The mudflow moved down the mountain quickly and washed away everything in its path. Cars, houses and trees were carried away. As the volcano erupted, a cloud of ash filled the air. The plume of ash and gas went 15 miles high in the air. The ash made the sky so dark that the streetlights came on in a town 80 miles away. People had to stay indoors or cover their mouths so they didn't breathe in the ash from the air. The blast from the eruption blew over whole forests of trees. The heat was so great that all of the branches and leaves were burned off. Afterwards, the forest looked like piles of toothpicks.

[bookmark: _GoBack]	 At the end of the eruption, the mountain was 1300 feet shorter, houses and cars were buried in mud and ash and the forest was flattened. In just a few shorts hours, the eruption of Mount St. Helen's quickly changed the Earth forever.

Notes/Observations
	Anticipated student need
	Instructional support

	Structure for paragraph

	We will create a class chart with the hand paragraph and demonstrate the rings as we write

	Note taking

	Mini-lesson on how to take notes and practice as small groups and whole group

	
Elaboration

	Hand paragraph and rings

	

	

	Writing will assessed by

A writing checklist we have created from the Common Core Standards.

	Plans for gradual release of responsibility
We will group write this piece together as it is the beginning of the year and they have not had to write alone other than short sentences. We will use this as a model because they will write another piece on earthquakes and for the end of the unit I envision them writing a more independent piece of the fast and slow changes that affect the earth (earthquakes, volcanoes and erosion).

image1.jpeg

image2.jpeg

image3.jpeg

image4.jpeg
QR4

AT, LAY \

A

image5.jpeg

