Writing for Understanding
Writing Task Conceptual Planner

Name: Denise Maurice Grade: Grade 3
Informative/Explanatory

Writing for Understanding

 (
Topic/Subject/Text
Homonyms
 –Reading –
Amelia
Bedelia

Central Ideas
CC Reading Standard:
Literacy RL 3.4 Determine the meaning of words and phrases as they are used in a text, distinguishing literal from nonliteral language.
CC Writing Standard:
W.3.2 Write informative/explanatory texts to examine a topic and convey ideas and information clearly.
a
 Introduce a topic and group related information together; include illustrations when useful to aiding comprehension.
b
 Develop the topic with facts, definitions, and details.
c
 Use linking words and phrases (e.g.,
also
,
another
,
and
,
more
,
but
) to connect ideas within categories of information.
d
 Provide a concluding statement or section.
)
Writing Task Conceptual Planner

 (
Topic/Subject/Text

Central Ideas
(Choose only one in each category. Write out the whole standard.)
Content Standard:
CC Reading Standard:
)Name: Grade:
e-mail address: School: Time:

Title of Text: Amelia Bedelia by Peggy Parish

Observations on Text Complexity: Where will students need support?

	 (
Meaning
)

Meaning of Homonyms

Resources:
Student Quiz (Would be great for a class activity)
http://www.quia.com/cb/6344.html

Good for examples and non examples:
http://grammar.yourdictionary.com/for-students-and-parents/words-with-multiple-meanings.html

Power Point with sentences that where students would need to pick the sentence that has the same meaning as the given sentence.
http://www.google.com/url?sa=t&rct=j&q=words%20with%20multiple%20meanings&source=web&cd=3&cad=rja&sqi=2&ved=0CDYQFjAC&url=http%3A%2F%2Fclassroom.jc-schools.net%2Fla%2Factivities%2FMultipleMeaning.ppt&ei=QZ7oUfLQC8fj4APbiIGwDQ&usg=AFQjCNFvZa65S-1E1ll_Nu-4KCJ0n4vHtg
	 (
Structure
)

Why is some of the print a different size? (the large print in a different font represents the list given to Amelia by Mrs. Rogers.)

	 (
Language
)

The Homonyms or multiple meaning words and phrases in the text are:
change
dust
draw
“put out”
measure
trim
dress
	 (
Knowledge
)

Some students will need to know what a maid or house keeper might do for a family.

Writing Task Conceptual Planner Elementary Grade:3

Title of Text: Amelia Bedelia Writing Standard: W2

FOCUSING QUESTION: What makes Peggy Parish’s book so funny?
FOCUS STATEMENT: In Amelia Bedelia, Peggy Parish uses common words with multiple meanings to create funny misunderstandings .

EVIDENCE
	Word/phrase
	Double meanings

	change

	1) To make something different
2) To replace

	dust

	1) To use a cloth to remove dust from surfaces
2) To apply or sprinkle powder on something

	draw

	1) To create a picture of something by hand
2) To close something such as curtains by pulling them across a window

	“put the lights out”

	1) To air out something by taking it outside into the fresh air
2) To turn off the lights

	measure

	1) Use a measuring cup
2) Use a ruler

	trim

	1) To remove excess
2) To decorate something

	dress
	1) To put clothes on
2) To clean and prepare meat

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? During first reading, determine what words are being misunderstood. During second reading record the meaning of the words.
 (
Oral Processing
)

Understanding of evidence will be built through...

Discussion: (inner outer circles pair discussion and change for each word – pictures displayed using the document camera) “Based on the pictures – what meaning of the word ___ is Amelia using? What meaning does Mrs. Rogers have?
[bookmark: _GoBack]Drawing: Using some of the words listed in the resources, have student choose one and draw pictures showing two different uses of the word.
 (
Writing
)

Understanding of writing craft will be built through...

Structures: Hand Paragraph and the Painted Essay
Mini Lessons/Activities: homonym lesson using games linked in the observation

 (
Test Drive
:
Choose Your Words Carefully
)

Peggy Parish’s book, Amelia Bedelia, is very funny! In the book, the main character, Amelia, reads each of the directions left by her employer and uses the wrong meaning of an important word. The meanings of the verbs used by Amelia are funny because they don’t make any sense. In Amelia Bedelia, Peggy Parish uses common words with multiple meanings to create funny misunderstandings.

Amelia misunderstands all of the directions and funny things happen. For example, in the first direction, Mrs. Rogers wants Amelia to “change” the towels. Rather than replacing the towels, Amelia cuts them to make them look different! Amelia then thinks that dusting the furniture means to put dusting power all over the furniture. The powder smells nice, but Mrs. Rogers wants the dust removed. In the directions, Amelia was supposed to close or “draw” the curtains, but instead of closing the curtains, Amelia makes a picture of them! It is common to say “trim” the meat which means to remove the excess fat, but trim can also mean to decorate something like a tree. Amelia decorates the meat rather than trims it. At the end of the book, Mrs. Rogers learned that she needs to choose her words carefully so that Amelia would do what she was supposed to do and not use the wrong definition of a word.

In Peggy Parish’s book, common words lead to funny misunderstandings. When Amelia misunderstands the directions and doesn’t do what Mrs. Rogers wants her to do, she shows us that you need to choose your words carefully or funny things could happen!

Notes/Observations
	Anticipated student need
	Instructional support

	
Different sentence structures so that the paragraph with the evidence doesn’t sound like a list.

	
Examples of how to “turn around” sentences and create interest using phrases.

	
Identifying two points

	
Listing points that could be made with the group

	

	

	

	

	Writing will assessed by

Rubric

	Plans for gradual release of responsibility

Having the students read a second Amelia Bedelia where they fill in the meanings chart and write a similarly structured essay would be informative, but there wouldn’t likely be time. In the next text, I would continue to have conversations around using the pictures to help determine the meanings of words.

