
Writing for Understanding and Common Core
 Teacher Plan
Teacher: Nancy Maville

Grade: 5
Time: 3 weeks (15 45-minute sessions)
	Topic / Subject / Text

 Topic: Inferring Subject: Making Meaning

Text: The Stranger by Chris Van Allsburg

	[image: image1.emf]

CENTRAL IDEAS

Content: Readers use inferring to understand the text. Authors use pictures with the text to convey meaning and help the reader come to understand the text.
Reading CC Standards:

RL.5.1, RL.5.2: To cite evidence from a text to support the analysis of the text and show how inferring is used to make meaning of the text.
RL.5.4: To determine the meaning of words, phrases, and pictures in the book.
Writing CC Standards:
W.5.2: To write about a text, support a focus, convey ideas and information clearly, using evidence from the text.
Other CC Standards:

L.5.1, L.5.2: Use grammar usage and mechanics effectively.

L5.5: Demonstrates understanding of figurative language (inferences).

	[image: image2.emf]

 Focusing Question

	Focus (answer to focusing question)

	How does the author show you that the stranger in the book is mysterious?

	The author gives us clues in the story to show that the stranger is mysterious.

	 Building Content Knowledge, Understanding of Writer’s Craft

[image: image3.emf]

[image: image4.emf]

	 • vocabulary

 • guided reading

 • text mapping

 • paraphrasing

 • summarizing

 • visualizing/

 • imaging

 • dramatizing

 • oral processing / guided

 conversation / think-pair-

 share

 • experience

 • debating / Socratic seminar
 • taking notes (graphic

 organizers, T-charts, 2 column

 notes, etc.)

 • craft lessons (intro, transitions, conclusions, etc)
	· Discussion about author -- Chris Van Allsburg
· Teacher reads book aloud (The Stranger)
· Multiple student reads
· Discussion about pictures that are opposite the text; how do they help us understand the story?
· Vocabulary as needed
· Information about change of seasons, especially summer to fall, Mother Nature, Jack Frost
· Tracking to build uderstanding
· Comprehension questions/Guided Reading
· Gathering Evidence – discuss inferring and how it helps us make meaning
· Review how to write a good introduction, ABC paragraph format, and what’s needed in a conclusion
· Craft lesson

	
	

	[image: image5.emf]

 Structures

 How will students know how to organize their ideas

 and construct the piece of writing?

	 • graphic organizers

• teacher-written models

 • teacher-and-student

 written models

 • various types of templates

 or frames

(ex: Painted Essay)

	Students will use the following “tools” to help them organize and construct their piece of writing:

· Tracking
· Comprehension Worksheet

· Frayer model

· Gathering Evidence Worksheet

· Writing Planner

· Refer to notes in their writing notebook on how to write a good introduction, ABC paragraph format, and what’s needed in a conclusion

· Checklist

	[image: image6.emf]v lingg

 Writing / Revising

 How will students draft / revise so that their final writing is clearly focused,

 organized, and developed to show understanding of the central ideas?

	• group write, fully or in

 part

 • write section at a time

 • write full piece

 independently

 • revise /share full group

 • revise /share partners

 • proofreading in partners

 • proofread w/tubaloos

	· Gather evidence as a class (using the Gathering Evidence Worksheet) and discuss how to infer.
· Use the Writing Planner to work as a class to generate thesis ideas, and then work independently to outline notes for proof paragraphs.
· Use writing notebook to reference notes about how to write a good introduction, ABC paragraph format, and what’s needed in a conclusion

· Write one paragraph at a time, receiving feedback from the teacher before moving on to the next paragraph. Remind students to use their Gathering Evidence Worsheet to help them write their proof paragraphs. Turn and talk; constructive feedback
· Read draft with tubaloo.

· Use the checklist to make sure necessary parts are included in their piece.

	 Lesson Sequence

What steps will I follow so that students are able to effectively

show their understanding in writing?

	Note: There is not a model as part of this lesson because it’s taught later in the year. Prior to teaching this lesson we will have reviewed how to write a good ABC paragraph, how to do tracking (making notes), as well as several informational/explanatory writing pieces where students have learned how to use evidence to support their claims (quote sandwhiches), write catchy leads, and strong conclusions. A model would be a good idea if this is one of the first writing lessons of the year.

Day 1:
· Discussion about author – Chris Van Allsburg
· Who is familiar with this author?
· What books has he written?
· What is special/noteable about his books?
· Provide background information about author using these links:

 http://www.chrisvanallsburg.com/home.html
 http://www.readingrockets.org/books/interviews/vanallsburg/
· Read the story aloud to students (I plan to show pictures on my ELMO as I read so students can appreciate the illustrations) .
· Discuss story/answer questions students have about the story and/or illustrations
· Read the story aloud to students again as they follow along with their own copy of the story. Note: The book does not have page numbers so I wrote page numbers on the copies I will be giving to the students to help them reference evidence they find to support the focusing question.
Day 2:
· Read story with a partner, each taking turns to read.
· Students read the story silently to themselves, leaving tracks on the text that will help them make meaning of the story and pictures. I will suggest they:
· Circle words they do not understand (here is a list of words that they may circle: jammed, terror, parlor, hermit, mercury, fascinated, draft, pitchfork, flock, V formation, hypnotized, timid, peculiar, drab, etched)

· note questions they might have

· make notes about connections to text, self, or world (“This reminds me of…”)
· Discuss student’s tracking. Teacher reads each page of the story and have students share their tracking for that page, and continue until all pages have been discussed.
· Encourage students to make additional notes if someone shares something that helps them better understand the story.
· This activity may carry over to day 3.
Day 3:
· Finish discussion about student’s tracking, if needed.
· Complete comprehension question worksheet.
Day 4:
· Complete Frayer model worksheet for the word mysterious. I use this word in the focusing question and I want to be sure students understand its meaning.
Day 5:
· Complete the Gathering Evidence worksheet as a class. Students find evidence in the text to support the focusing question.
· Use this sheet to talk about inferring, what it means, and how good readers use inferncing to make meaning of stories.

Day 6:
· Complete the Writing Planner
· Develop a thesis using words from the focusing question (pair share ideas, then share with the class). Write thesis ideas on the board so students can pick the one they want to use.
· Plan proof paragraphs in note form, including a quote for each proof paragraph (this part will be completed independently)
Day 7:
· Review how to write an introduction, to include:
· writing a catchy lead
· a brief summary of the book

· thesis

(Students have resources in their writing notebooks, from earlier in the year, to reference.)
· Turn and talk with your partner about sentences you might use in your introduction (say your sentences like you would write them).

· Write introduction -- checked by teacher before moving to next paragraph
Day 8:
· Review ABC paragraph format (Students have resources in their writing notebooks, from earlier in the year, to reference.)
· Have a writing meeting to talk about sentences you might use in your proof paragraph 1; students should bring their writing planner to this meeting so they can refer to it (say your sentences like you would write them).

· Write proof paragraph 1 – checked by teacher before moving to next paragraph (remind students to use their Gathering Evidence worksheet to help them write their proof paragraphs)
Day 9:
· Have a writing meeting to talk about sentences you might use in your proof paragraph 2; students should bring their writing planner to this meeting so they can refer to it (say your sentences like you would write them).

· Write proof paragraph 2 – checked by teacher before moving to next paragraph

Day 10:
· Write proof paragraph 3

· Find a partner and share your proof paragraphs with each other offering constructive feedback to each other (we will have discussed and practiced how to give constructive feedback earlier in the year)
· Paragraph is checked by teacher before moving to next paragraph

Day 11:
· Review how to write a conclusion, to include:

· restating the thesis

· include a connection and/or personal response (so what?)

 (Students have resources in their writing notebooks, from earlier in the year, to reference.)

· Write conclusion

Day 12:
· Using the checklist sheet, students read their rough draft with their tubaloo to make sure they have included all of the necessary parts for their written piece.
· Start typing piece
Days 13 - 15:
· Finish typing, edit and revise as needed to get to final piece.

	Assessment: How are students doing? What are my next steps as a teacher?

	· Assess all worksheets that are completed by students.
· Assess participation in classroom discussions/pair sharing sessions.

· Provide feedback to students as they write each paragraph.

· Assess against Informational/Explanatory Rubic

· Note any patterns discovered when assessing pieces and use this information to plan next writing piece.

	 Next Steps: Gradual Release of Responsibility

	· Read another story that uses inferring and follow a similar lesson plan, giving students more independence (e.g., gather evidence and write thesis independently).

· For read alound time, choose picture books with inferring and have discussions to help students make meaning of the story.

Test Drive
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.
A Mysterious Visitor

Mysterious: of obscure nature, puzzling, a strange occurrence.
At the beginning of the book The Stranger by Chris Van Allsburg you are introduced to a mysterious character. The book is about a man, a stranger, who stays with the Bailey family for a short time because Mr. Bailey accidentally ran into him with his truck. At first the man appears to be normal, but as the story goes on you can see he is different from the members of the Bailey family. The author gives us clues in the story to show that the stranger is very mysterious.

In the beginning of the story the author gives the reader a clue to show us how the stranger is mysterious. This happens when the doctor goes to the Bailey’s house to make sure the stranger isn’t injured. After the doctor decides the stranger will be fine, Mrs. Bailey realizes the doctor forgot to take his thermometer with him. When she tries to return the thermometer the doctor says, “Oh, you can throw that out… it’s broken, the mercury is stuck at the bottom.” The picture in the book shows that it’s a thermometer that takes a person’s temperature by sticking it in their mouth. If the mercury is at the bottom it means the stranger’s mouth is very cold. This is mysterious because when I have my temperature taken it always shows that my mouth is warm, even when I don’t have a fever.

The author continues to show the reader that the stranger is mysterious. For example, when the stranger blows on his soup to cool it off Mrs. Bailey says, “Brrr… There’s a draft in here tonight.” I find this puzzling because when I blow on my soup to cool it down it does not cause a cool draft in the room; it just cools my soup so I can eat it. The reader can see that the stranger is not like us because it’s weird that his breath is so cold it can cause a draft in the room.

In the middle of the story the author gives another clue to show that the stranger is mysterious. The stranger helped Mr. Bailey in the fields doing work that was so hard Mr. Bailey had to stop and rest. However, the stranger “didn’t even sweat.” Again, when you expect him to get hot, like I do when I run around at recess, the stranger doesn’t even break a sweat.

At the end of the story the author gives more clues to show how the stranger is mysterious. For example, the stranger blows on a green leaf and the picture in the book shows the leaf turning brown. After the stranger goes away, all the leaves on the trees turn from green to the beautiful colors of fall, “And etched on the farmhouse windows are words that say simply, ‘See you next fall.’” It reminds me of when the weather gets cold and I can write messages on the windows of my car.

--

Note: Below you will find 2 different conclusions as I would like to help my students move beyond a re-statement of the thesis conclusion. Conclusion #1 is your typical conclusion where the thesis is restated. Conclusion #2 is an attempt at an example of going deeper into understanding the story and the author’s craft.

--

Conclusion #1: “Re-statement of thesis conclusion”

The author gives a lot of clues in this book to show that the stranger is different from us and he is very mysterious. After looking at the clues I chose to write about I realized they all had to do with the stranger either being cold or causing other things to have an effect from the cold he created. The pictures in the book also show the changing of the seasons from the deep greens of summer to the variety of colors in the fall. It makes me think about the change in season I see when it’s time to go back to school. Although the stranger is mysterious in the story, I think he symbolizes the change of seasons we see every year here in Vermont. In class we talked about Jack Frost who symbolizes the arrival of the cool, frosty autumn air. So I think the stranger is not so mysterious anymore as I think he is really Jack Frost!
Conclusion #2: “Deeper understanding of story and author’s craft” conclusion

When I read this story for the first time I thought it was a picture book for little kids. I couldn’t figure out why my teacher would ask fifth graders to read a simple picture book. However, after reading it multiple times I was able to see and understand so much more! I realized that the author was using both fantasy and reality to teach us about the change in seasons from summer to fall. He uses a mysterious character to engage us in the fantasy part of the story, while he uses the pictures in the book to show the reality of the changing of the seasons from the deep greens of summer to the variety of colors in the fall. It makes me think about the change in seasons I see when it’s time to go back to school here in Vermont. In class we talked about Jack Frost who symbolizes the arrival of the cool, frosty autumn air. So I think the mysterious stranger in the story symbolized Jack Frost and the changing of the seasons from summer to fall. I now have a new appreciation for picture books and realize they can have hidden meanings that make them interesting to read for people of all ages.
[image: image7.png]

[image: image8.wmf][image: image9.png]

[image: image10.wmf]The Stranger
 By Chris Van Allsburg

 Comprehension Questions

[image: image11.jpg]

Name: ____________________________
Date: ___________

[image: image12.png]News

[image: image13.wmf][image: image14.png]The Frayer Model

Detriton (1 own vords) Facts(Characterisis

Word

Examples NonExamples

Answer the questions below in complete sentences. Remember to use words from the

 questions in your answers.
1. (Right There)

How did Farmer Bailey meet up with the stranger?

2. (Right There)

Where does Mr. Bailey think the stranger lives?

3. (Right There)

What kind of clothing was the stranger wearing?

4. (Think & Search)

How do the pictures in the story show the seasons are changing? Give at least two examples.
__
5. (Think & Search)

How do you know that the stranger is different from the members of the Bailey family? Give at least three examples.

__
__
6. (Author & You)

Who, or what, do you think the stranger represents in the story?

7. (Author & You)

Why do you think the story ends with the words, “See you next fall”?

__

8. (On My Own)

Do you think this could be a try story? Why or why not?

__

9. (On My Own)

You’ve read this story several times. Now what are you thinking about this stranger?

__
Adapted from S Rhoades 2012

Name: ________________________________
Date: ____________

Gathering Evidence Worksheet

When you write your response to text for The Stranger, by Chris Van Allsburg you will need to provide evidence from the text to answer the focusing question. We will fill out this sheet together to help you collect your evidence. Here is your focusing question:

How does the author show you that the stranger in the book is mysterious?

	What is the evidence from the text?
	What does this evidence show you?

	
	

Adapted from Beth Lane’s Evidence Worksheet WU 2012

Name: ______________________________
Date: ____________

Writing Planner

The Stranger by Chris Van Allsburg
Focusing Question:

How does the author show you that the stranger in the book is mysterious?

· Reread the story marking the sections that show you how the stranger is mysterious and not like the members of the Bailey familiy.

Thesis Statement (Focus)
__

Plan for Proof Paragraphs

· Outline below the details you will put in your proof paragraphs.

· Include page numbers for your evidence.

· At least one of your paragraphs needs a quote to support your details; there is space to include more quotes should you feel it’s appropriate to support your writing.

NOTES ONLY!!! This means 2-3 words per line! No sentences!

ABC Paragraph Format:

1. Controlling Idea
(A) ____________________________

(B) __________________ (page ____)

(B) __________________ (page ____)

(B) __ (page ____) (this is a quote)

2. Controlling Idea
(A) ____________________________

(B) __________________ (page ____)

(B) __________________ (page ____)

(B) __ (page ____) (this is a quote)

3. Controlling Idea
(A) ____________________________

(B) __________________ (page ____)

(B) __________________ (page ____)

(B) __ (page ____) (this is a quote)

Adapted from Beth Lane’s Writing Assignment Planner WU 2012

Proof

Paragraph Construction

A B C

	 A

ALWAYS have a main idea sentence!
	ALWAYS

put a main idea sentence first (also called a controlling idea). This sentence will help focus your paragraph so that it stays on one topic.

	 B

BACK it up Jack! Go back in the book and find specific examples to support your main idea. These are your detail sentences.
	1. The book says...

2. For example…

3. The author says…

4. On page two the author

 described…

5. In the picture on page…

6. Here is a quote that shows…

7. Throughout the text…

	 C

COMMENTS/COMMENTARY

Include at least two sentences of commentary. How do YOU think your examples support your main idea?
	1. You can see…

2. This shows that…

3. I believe…

4. This could mean…

5. I can understand why…

6. I think that…

S Rhoades 2012

Name: _________________________________ Date: __________

Informational Writing Checklist for

The Stranger by Chris Van Allsburg

Make sure your writing piece includes the following:

Your piece has a title, your first and last name, and the date at the top.

Your introduction includes:

___ a catchy lead

___ the author’s name and the title of the book or article (Don’t forget to underline the title of the book.)

___ a brief summary of the book (2 – 3 sentences).

___ a thesis statement (the last sentence in your introduction)

Proof paragraph 1 is written in ABC format and includes evidence from the story.

Proof paragraph 2 is written in ABC format and includes evidence from the story.

Proof paragraph 3 is written in ABC format and includes evidence from the story.

Your conclusion:

___ restates the thesis statement

___ provides your own opinions or feelings about the story

(a personal connection or judgment); please refer to the other side of this page for ideas.

Nancy Maville 2012
Personal Connections in Writing*
Your conclusion must include connections or judgments:

Connections:

· Make a connection from this story to a real life situation.

· Compare this story to another story you have read.

· Compare the main character to a character from another book or to a person that you know.

Judgments:

· This is your personal response to the story. This is when you show your feelings and ideas about the piece of literature.

· Tell whether or not you liked the book and why.

· Describe the message that you think the author was trying to present in this story.

· Tell what the author showed you and what you learned from reading this story.

*Adapted from Sandra Rhoades
�

�

�

�

�

�

Think and Search Questions

Right There

Questions

 On My Own

Author and You

 vermont writing collaborative • 2012 • info@vermontwritingcollaborative.org

