Writing for Understanding
Writing Task Conceptual Planner

Name: Judy Ide	                                             Grades: 4/5
INFORMATIVE/EXPLANATORY                                                     

 (
Topic/Subject/Text
 
Earth’s Changes/Science/
Volcano! Sleeping Giants Awake
Central Ideas
Content Standard:
S4:46  Students demonstrate their understanding of Processes and Change over Time within Earth Systems 
CC Reading Standard: 
RI 4.7 Interpret information presented visually, orally and quantitatively and explain how it contributes to understanding of text.
CC Writing Standard: 
W 4.7 Conduct short research projects that build knowledge through investigation of different aspects of a topic.
)


Title of Text:    Volcano! Sleeping Giants Awake                                             
Observations on Text Complexity: Where will students need support?
 (
Different kinds of Volcanoes and         backward timeline
Eruptions.                                              Commas within text
   Overall organization of text 
   Using headings
Specific scientific vocabulary
  may need world map and 
geography review
) (
Language
) (
Knowledge
) (
Structure
) (
Meaning
)
Writing Task Conceptual Planner Elementary                          Grades:4/5

Title of Text: Volcano! Sleeping Giants Awake
Writing Standard: W2

 (
FOCUSING QUESTION:
) How do volcanoes affect people?
 (
FOCUS STATEMENT:  
Volcano
e
s affect people in both good and bad ways.
)[image: ] 

EVIDENCE [image: ]
Bad Effects                                             Good Effects
	Can erupt without warning
	Have created land forms e.g. the Hawaiian Islands, for milions of years


	Landslides and ash result from eruptions

	Provides land for people

	Mount Vesuvius buried Pompeii

	Make rich farm land

	
Can cause tsunamis and lahars
	Beautiful recreation areas

	Eruptions cause destruction of forests as in Mount St. Helens

	Mineral near volcanoes can be mined

	Eruptions cause evacuations of people

	People are learning to predict eruptions

	People can be killed by lava, poisonous gas and ash.

	Tourist like to visit volcanoes


Plans to Gather and Record Evidence
Circle all that apply.

1. Evidence will be recorded by
full group     small group     individual student
2. Evidence will be recorded on
chart     graphic organizer    whiteboard     other:sticky notes
3. How and when will evidence be gathered? Begin with initial read, then work with partner, followed by whole group gathering of evidence and discussion.
 (
Oral Processing
) [image: ]

Understanding of evidence will be built through... 

Discussion: Whole group: what do we already know about volcanoes?
Drawing: Students will draw a scientific diagram of a volcano with labels and relevant vocabulary to be included with final project.
Sorting/Sequencing: Students will identify and sequence the events prior to, during and after a volcanic eruption including effect on people.
Activity: students list and sort into positive and negative categories the affects that volcanoes have on people as a whole group.
Other: You Tube clips of volcanoes 

 (
Writing
)[image: ]
Understanding of writing craft will be built through... 
Structures: Use of graphic organizers for finding and categorizing evidence. Selection of a text feature to include in final writing project. Five finger paragraph.  
Models: Test drive can be used as a model for writing structure. 
Mini Lessons: five finger essay, writing in chunks, introduction options
Activity: Look for and share introductions found in classroom texts.
Other: Text features in informational writing.  Go back through the text and look for ideas to include in final report.
 (
Volcanoes: Not All Bad
NOTE: this is for the teacher’s use only, not for students. The purpose is to show the teacher what the final piece might look like when students have completed their work. 
)
[image: ] 
	Volcanoes are interesting, exciting and kind of scary.  Their eruptions can change the shape and features of the land.  Volcanoes affect people in both good and bad ways. 
Volcanoes have caused a lot of destruction over hundreds of years.  In Italy in 79AD, Mount Vesuvius erupted and buried two whole cities!  Thousands of people were killed.  In 1980 in the United States, Mount St. Helens erupted, killing people, causing landslides and destroying the forests for miles around it. People living around volcanoes need to predict eruptions in order to stay safe because volcanoes can erupt without warning.
Surprisingly, there are some good things about volcanoes. For example, volcanoes build up land that people can use.  The Hawaiian Islands started as undersea volcanoes.  Also, the soil that comes from volcanoes is very good for farming.  Volcanoes produce minerals that can be mined by people.  Many people enjoy dormant volcanoes which can be very beautiful and are good places for climbing and other recreation.
Just keep this in mind: Active volcanoes are probably bad for people or at least dangerous.  Dormant volcanoes change the land for people to use for farming, mining and recreation.  See?  I told you volcanoes are interesting! 


Notes/Observations
	Anticipated student need
	Instructional support

	Help in finding geographic locations referenced in text


	Use atlas in lesson on text features. Specifically connect this text to the atlas.

	
Utilizing text features in writing


	 Provide world map outline to use. Identify and discuss various text features and how students might utilize one in their writing.

	Scientific vocabulary


	Lesson on syllabication and strategies for decoding scientific vocabulary.  Use text feature of pronunciation guide.

	Note taking in gathering evidence


	Find examples in text as small group activity.  Independent practice and finally group share.

	Writing will assessed by peer conferencing with rubric for rough draft for formative assessment.  Final product will use rubric with student.


	Plans for gradual release of responsibility
Next project, allow students to gather evidence independently first , review with peer and then with entire group (using short text).  Eventually move to independent gathering and completion of a project similar to this one using a self selected text.


image1.jpeg


image2.jpeg


image3.jpeg


image4.jpeg
QR4

AT, LAY \

A


image5.jpeg


