
Writing for Understanding
Writing Task Conceptual Planner

Teacher: Regina Bradley Grade:3
Informative/Explanatory
Central Ideas
Science/Ecology/ Nature's Patchwork Quilt

Content Standard:
VT. Standard 7:13 Organisms, Evolution and Interdependence: Students understand the characteristics of organisms, see patterns of similarity and differences, among living organisms, understand the role of evolution, and recognize the interdependence of all systems that support life.

CC Reading Standard:
RL 3.1 Ask and answer questions to demonstrate understanding of a text, referring explicitly to the text as the basis for the answers.

CC Writing Standard:
W 3.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

Title of Text: Nature's Patchwork Quilt

Observations on Text Complexity: Where will students need support?
	
Meaning

Why is a food chain important to the workings of any habitat?

	
Structure

Why does the author structure each page of the book with framed pictures of animals/plants on the borders?

	
Language

What does the word 'niche' mean when describing an animal's or plant's role in its habitat?

	
Knowledge

Where are the “rainforests?”

Writing Task Conceptual Planner Elementary Grade:3

Title of Text: Natures's Patchwork Quilt Writing Standard: W.2
FOCUSING QUESTION: What makes our Earth's habitats unique?
FOCUS STATEMENT: Each of Earth's habitats has unique plants and animals..

EVIDENCE
	Habitat/Characteristic

	Unique Plants and Animals

	
Prairie
grassland
	Prairie dogs eat roots and planes, snakes eat prairie dogs, hawks eat snakes, creating a food chain

	
Desert
hot/dry
	Plants and animals that can live in hot and dry climate
For example....

	Seashore
water
	Some fish can change colors to help them hide or camouflage themselves

	
Arctic and high mountain habitats
Extreme cold
	Plants either stay alive all winter under snow or make seeds that can survive the cold.

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? The children will place small drawings they have done, showing a habitat's unique characteristics onto a large bulletin board that has been sectioned off into the nine habitats mentioned in the book.

Understanding of evidence will be built through...

Discussion: 'Turn and Talk' to your classmate and discuss what you've learned about one habitat's unique characteristics.
Drawing: Children draw a characteristic of a habitat. (ie: a fish hiding because its ability to camouflage itself)

Sorting/Sequencing:Match organisms with the correct habitat (and explain their choices to a partner) as a way of summarizing their findings

Understanding of writing craft will be built through...

Models: Read good examples of constructed responses
Mini Lessons: Reteach the 'hand paragraph'
Activity: To prepare them for writing a 'constructed response,' children take notes during a 'second read' and then turn them into sentences.
Test Drive: Earth's Unique Habitats

	The natural environment that a plant or animal lives in is called a habitat. Each of Earth's habitats has unique plants and animals. A prairie is a grassland habitat. In a prairie you have prairie dogs eating roots and plants, snakes eating the prairie dogs and finally hawks feasting on the snakes. This food chain uniquely demonstrates the workings of a prairie. A desert is a very hot and dry habitat. In a desert, the plants and animals are ones that can live only in a hot and dry climate. For example, a desert badger and spotted skunk are nocturnal, seeking shelter during the day in underground burrows. The desert barrel cactus is a plant equipped with spines, rather than leaves, to minimize moisture loss from evaporation. In the Arctic, it is very cold most of the year. The plants that survive in an arctic habitat are unique. They are plants like mosses and lichens that can winter under snow or make seeds that can survive the cold. The Earth is a patchwork quilt of many habitats, each unique in special ways.

Notes/Observations
	Anticipated student need
	Instructional support

	

Science related vocabulary

	Review vocabulary related to our wetlands study that can be used to help with understanding of similar science related topics in book.
Have large flashcards posting these vocabulary words on bulletin board. Do 'word-of-the-day' with these.

	
Book available for viewing and rereading

	Have colored copies of book pages posted on wall
Have multiple copies of book

	
Support for gathering evidence from text

	Teacher guides students in finding relevant evidence with two of the habitats
Teacher gives time for students to do their drawing of evidence with other habitats

	
Support on structure of writing and then ample time for the writing task

	Teacher reviews 'hand paragraph' and supports students with the actual writing by maintaining a classroom that celebrates writing and creativity for all the students.

	Writing will assessed by

checklist for well-written constructed responses I’d love to see this when you develop it, very useful!

	Plans for gradual release of responsibility
What will they do next time that requires less support?

Have earlier constructed responses of the students available for them to refer to.
.

