Writing for Understanding

Writing Task Conceptual Planner
Teacher: KELLEY GREEN Writing Type : Informative/Explanatory
Grade 3

Title of Text: The Greedy Triangle by Marilyn Burns
Observations on Text Complexity: Where will students need support?

Writing Task Conceptual Planner Elementary Grade:3
Title of Text(s): The Greedy Triangle Writing Standard W3:2
[image: image1.png]2

[image: image2.jpg]

EVIDENCE [image: image3.jpg]

	shape
	definition
	uses (according to this book)

	triangle
	a polygon with 3 sides and 3 angles
	roofs, supporting bridges, making music, sailboats, slices of pie, halves of sandwiches, putting your hands on your hips

	quadrilateral
	a polygon with 4 sides and 4 angles
	baseball diamond, base, checker/chessboard, tv screen, computer screen, movie screen, windows, picture frames, pages of a book

	pentagon
	a polygon with 5 sides and 5 angles
	home plate, soccer ball section, inside a star, military headquarters

	hexagon
	a polygon with 6 sides and 6 angles
	floor tiles, patio stones, fancy crackers, bolt socket, wrench prongs, beehive cell

Plans to Gather and Record Evidence
1. Evidence will be recorded by full group
2. Evidence will be recorded on chart/whiteboard

3. How and when will evidence be gathered? By teacher as the text is being read
 [image: image4.png]) VJ\ e ¢
M

Understanding of evidence will be built through...
Discussion: find examples of shapes within the classroom
Drawing: take a walking tour recording examples of shapes
Sorting/Sequencing: cut and paste sort
Activity: Smartboard interactive activity
[image: image5.png]

Understanding of writing craft will be built through...
Structures: hand paragraph
Mini Lessons: sentence variation (post at least 3 starters for student use)

[image: image6.png]

Notes/Observations
	Anticipated student need
	Instructional support

	variation of sentence starters

	· show example of piece with little/no variation

· discuss how piece sounds--as a listener how “exciting” is the piece
· rewrite the piece with sentence variation

· repeat process with different piece in small groups/partners

	elaboration

	· teach hand paragraph with rings
· linking words/phrases

	use of commas in lists

	· direct teaching of use of commas in lists
· complete activity in small groups/partners

	Writing will assessed by

· applying sentence variation

· use of linking words/phrases

· utilizing commas in lists

	Plans for gradual release of responsibility:
Complete hand paragraph using sentence variation.

Topic/Subject/Text

Geometry Math THE GREEDY TRIANGLE By MARILYN BURNS

Central Ideas

Content Standard:

MATH 3.G.1 Reason with Shapes and their Attributes

Understand that shapes in different categories may share attributes and that the shared attributes can define a larger category.

CC Reading Standard:

LITERACY RI.3.7 Use information gained from illustrations and the words in a text to demonstrate understanding of the text.

CC Writing Standard:

LITERACY W3.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

Language

Knowledge

Structure

Meaning

FOCUSING QUESTION: How are shapes a part of our world?

FOCUS STATEMENT: Shapes are found in many forms throughout our world.

Oral Processing

Writing

Test Drive: Shapes in Our World

What do the following prefixes indicate—tri, quad, penta, hexa?

What does the word “greedy” mean?

What does it mean to be “dissatisfied?” What do you think a “shapeshifter” is?

What is a polygon?

Use of commas in lists

	Shapes are found in many forms throughout our world. Triangles are polygons with 3 sides and 3 angles. You can see triangles when you have a slice of pie or are looking at a sailboat sail. A four sided polygon with four angles is a quadrilateral. Quadrilaterals are seen everywhere—computer screens, window panes, baseball diamonds and pages of a book. A pentagon is a polygon with five sides and angles. Home plate at a baseball game and a section of a soccer ball are examples of pentagons you might see. Examples of polygons with six sides and angles, hexagons, are bolt sockets, certain floor tiles and beehive cells. Everywhere you look you’ll find shapes.

