Writing for Understanding
Writing Task Conceptual Planner

Name: Nick DeCaro Grade: 5/6 Time: 2 weeks Informative/Explanatory
 (
Topic/Subject/Text
Civilizations/Social Studies/
Weslandia
_
__

Central Ideas
Content Standard:

Social Studies H&SS5-6:1
Students initiate inquiry by… asking and focusing questions that will lead to independent research based on what they have read, listened to and researched.
Social Studies H&SS5-6:13
Students analyze how and why cultures continue and change over time by…
Identifying how locations influence cultural traits (clothing food, religion/values, government and art across cultures in relation to location)
Describe contributions of various culture groups (achievements)
CC Reading Standard:

Literacy RL 5.2
Determine a theme of a story, drama or poem from details in the text, including how characters in a story or drama respond to challenges or how the speaker in a poem reflects upon a topic, summarize texts.
Literacy RL 6.2
Determine a central idea of a text and how it is conveyed through particular details; provide a summary of the text distinct from personal opinions or judgments
CC Writing Standard:
Literacy W 5.2 a-e
Write informative/explanatory texts to examine a topic and convey ideas and information clearly
Literacy W 6.2 a-f
Write informative/explanatory texts to examine atopic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content.
)

Title of Text(s): Weslandia

Observations on Text Complexity: Where will students need support?
 (
-
Characteristics of a civilization
-
GRAPES graphic organizer and discussion, components of a civilization
G-geography
R- religion
A-achievements
P-politics
E-economy
S-social structure
*find articles to highlight each
What is
Weslandia
?
Discussion
-How could you create something like
Weslandia
?
) (
-What is a staple food crop?
- What is Wesley’s staple food crop?
Vocabulary
Civilizations
Shelter
Crop/staple food crop
Spinning wheel/loom
Sundial
Counting system
Domain
Constellations
Complex scoring system
swist
) (
-Plot

-Problem/Solution
-italics
-illustrations
-dialogue---finding evidence through quotes to support GRAPES
) (
Growth of
Weslandia
 is like building of his own civilization from scratch
Wesley goes from outcast to leader, master of own domain
Questions to ask
Why does Wesley do a summer project? (outcast)
What does his project lead to? (
Weslandia
)
) (
Language
) (
Knowledge
) (
Structure
) (
Meaning
)

Writing Task Conceptual Planner Elementary Grade(s): 5/6

Title of Text(s): Weslandia Writing Standard (W2): Informative/Explanatory
 (
FOCUSING QUESTION:

What is

a “civilization”

?
)
 (
FOCUS STATEMENT:

The book,

Weslandia
,

can help us to understand

many components
of a civilization,
including; geography, religion, achievements, politics, economy and a social structure
.
)[image:]

EVIDENCE [image:]
	What is a civilization?
GRAPES
	How Weslandia is a civilization?

	G-Geography
 -location
 - agriculture (crops)
 -natural resources
	- backyard
- fertile soil
-staple crop- Swist provides
 -fruit to eat
 -rind to make a cup
 -juice to drink
 -roots to eat

	R-Religion
 -beliefs
 - impact beliefs have on people’s lives
	- revolves around eight petals of the swist plant
- used to tell time (eight sections of day), to count (by eights), to create alphabet (eighty letters)

	A-Achievements
 -contributions
 - inventions
 -architecture
	-weaves his own clothes
-creates sun tan lotion
-creates repellent
-builds sundial
-creates counting system
-creating strategy games
-develops own ink
-develops own alphabet

	P-Politics *Mini Lesson
 -government
 -decision makers
	-monarchy
-Wesley makes all decisions
- pg. 17 “allows them (schoolmates) to use his mortar”
- p. 21 “Wesley invented games that would include his schoolmates”

	E-Economy
 -resource distribution (who gets what)
 -trade system or monetary system
 -imports
 -exports
	-fruit from swist used for: juice, rind as a cup, roots are fried or roasted, leaves for seasoning, oil repellent, sunblock, ink
-Exports: lotion and repellent ($10) and clothing
-Imports: Tourists, migration of school mates

	S-Social Structure
 -class system
 - who is important in society
 -art
 -music
 -recreation
	“He was an outcast from the civilization around him” p. 2
At School -flute
-Schoolmates - weaving
-Wesley - games with complex
 scoring systems
Weslandia
-Everyone welcomed

Plans to Gather and Record Evidence
1. Evidence will be recorded by full group, small group, and individual student
2. Evidence will be recorded on chart, graphic organizer, SMARTBoard
3. How and when will evidence be gathered?
1st read- enjoyment 2nd “close” read- class whole group 3rd read- gather evidence
 (
Oral Processing
) [image:]

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

Discussion: whole group/small group- Does Weslandia follow GRAPES?
Sorting: Weslandia in GRAPES- cut and paste sort with notes
Activity: Create own civilization using GRAPES
Other: Politics Mini Lesson- monarchy, oligarchy, democracy- seminar (Which form of government is most effective?)
 (
Writing
)[image:]
Understanding of writing craft will be built through... (describe briefly)

Structures: Painted essay with hand paragraphs and rings
Models: Informative/explanatory- introduction
Mini Lessons: Note taking, painted essay, hand paragraph, sentence structures
 (
Test Drive
: What Makes a Civilization?
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:]
	Throughout history there have been many civilizations. Some have been successful, while others have crumbled. So what makes a successful civilization? The book, Weslandia, by Paul Fleischman, can help us to understand many components of a civilization, including; geography, religion, achievements, politics, economy and a social structure.

GEOGRPAHY
	One important characteristic of a civilization is geography. Geography encompasses the location, natural resources and agriculture (such as crops) of a civilization. In Weslandia, the main character, Wesley, uses his backyard to start a civilization. His land provides him fertile soil and he develops a staple crop called the swist plant. He calls it the swist plant because of, “the sound of its leaves rustling in the breeze.”

RELIGION
	Religion is another component that is essential to a solid civilization. What a group of people believe, and how those beliefs affect their lives, is the foundation of a religion. For example, Wesley’s entire civilization revolves around the eight petals of the swist plant. He uses the number eight to break his day into time (eight sections), counting (by eights) and to develop his alphabet (eighty letters).

ACHIEVEMENTS
The achievements of a civilization are an additional component to its success. The contributions, inventions and architectural achievements (such as a building) developed by a civilization allow it to withstand the test of time. There are many examples of achievements shown throughout Weslandia. These include; Wesley weaving his own clothes, building a sundial, creating a sun tan lotion, repellent and strategy games, developing a counting system, an alphabet and ink to record his civilizations history.

POLITICS
	A civilization must also have a political system to survive. A political system is made up of the government and decision makers in a civilization, and this is especially true in Weslandia. A monarchy, system of government where one person (usually called a king or queen) makes all of the decisions, is the form of government in the book. Wesley executes all decisions in Weslandia, such as, on page 17, “allowing them (schoolmates) to use his mortar.” He is a fair ruler, welcoming all to his domain.

ECONOMY
	Having an economy is also a critical need for a civilization. The economy involves how resources will be divided and distributed among the people, the system of trade within and outside the civilization, such as barter or monetary systems and also the imports and exports of materials and resources. Wesley uses his staple crop, the swist plant as an important resource. He uses the rind to create cups to drink out of, the fruit to eat or make juice from, the roots to fry or roast and eat, leaves for seasoning and the oil as a repellent and a base for his ink. He is able to export lotion and repellent for ten dollars a bottle, and at the end of the story his schoolmates are wearing the clothing that he wove, showing he also exported this item.

SOCIAL STRUCTURE
	The final component to a civilization is its social structure. A class system, traditions, customs, art, music and recreation are all included in the social structure of a civilization. The whole reason Wesley created Weslandia was due to the fact that, “He was an outcast from the civilization around him.” Instead of being on the bottom of the class system, Wesley created one where everyone would be welcome and valued. He incorporates the other aspects of social structure through; playing instruments, like the flute, weaving the clothing he wore, and creating games that were complex with scoring and strategy.

	There are many essential components that make up a civilization, each with its own role to play and value to keeping the civilization alive. Wesley is able to take his backyard and transform it into a civilization known as Weslandia. We can see the characteristics of Weslandia follow those of a successful civilization (GRAPES) and this allows Wesley to thrive.

Notes/Observations
	Anticipated student need
	Instructional support

	Painted Essay- new to our class

Hand Paragraph with Rings review
	Teach the structure:
· Introduce the Painted Essay
· What are the parts
Write introduction together
*Allow students to use intro in their essay, also proof paragraph 1

Hand paragraph- review with mentor text and model practice as whole class
 -topic sentence, details and elaborate with evidence

	Note taking

	-Class notes on the wall for students to reference
-turn notes into complete sentences
- Sentence Structure:
 - Oral processing as whole group
 - Guided practice

	Vocabulary

	-Words with definitions in student binders
- GRAPES graphic organizer review each day as we start class

	Stamina

	-Build stamina through writing in chunks

	Evidence

	-Continually connecting Weslandia to GRAPES through notes, discussion and evidence hunt

	Writing will assessed by
Using the test drive as a guide
How clear and well developed student hand paragraphs (body) are
Vermont Response to text rubric and benchmarks

	Plans for gradual release of responsibility
-students will write their own introduction, after group models a “non-related” introduction paragraph
- Students will gather 1-2 pieces of evidence through independent research for next piece.

image4.jpeg
QR4

AT, LAY \

A

image5.jpeg

image1.jpeg

image2.jpeg

image3.jpeg

