 DESE Model Curriculum
GRADE LEVEL/UNIT TITLE: 1/Wonder Writing			Course Code: ELA

	COURSE INTRODUCTION: Students in first grade build on skills taught in kindergarten. These skills include reading, writing, listening, and speaking. Although this list is not all-inclusive. Students should have exposure to the following foundational skills: print concepts, phonological awareness, phonics, basic decoding, fluency, and word recognition. Building on these skills, students will advance their literacy understandings. As they continue to grow, students will participate in a wide variety of read-alouds and literacy experiences. These units are designed to incorporate various activities in a wide-range of curricular areas. Students will explore animal diversity by traveling through a variety of biomes. They will expand their knowledge of text features and character traits. Students will also learn to express opinions through writing,

	UNIT DESCRIPTION: Building on developing a community of readers and writers, students explore their ‘wonders’ to foster the love of the research needed to write non fiction texts. Students will participate in weekly action research sessions to understand how to explore their own research as they navigate non fiction texts to help them write their own non fiction text. Students will learn non fiction writing begins with a question, observation or an interest the author is passionate about and can be answered by thinking carefully about what we believe or by researching.
	SUGGESTED UNIT TIMELINE: This unit can take up to 5 weeks or can be filtered into the curriculum the throughout entire school year.
CLASS PERIOD (min.): These lessons can be incorporated in different parts of the day (reading, writing, science, social studies, etc.)

	ESSENTIAL QUESTIONS:
1. How can I learn about the world by reading books?	
2. How can I push myself to learn more by asking, "What else can I learn?” and "What can I do with my learning?"
3. How can I write many information books to teach and excite readers about a topic that is important to me?
4. How can I explore the wonders I have and find the answers to those wonders?

	

	ESSENTIAL MEASURABLE LEARNING OBJECTIVES
	
	CROSSWALK TO STANDARDS

	
	
	CA GLE
	Performance Goals
	CCSS ELA Grade Level
	CCSS ELA Anchor
	DOK

	1. The student will begin to understand that reading is a way to learn about the world.
	
	R.1.H.1.a
R.1.H.1.b
R.3.c.1.d
R.3.c.1.e
R.1.D.1.a
R.1.D.1.b
R.1.H.1.a
R.1.H.1.b

	2.3

1.5
1.6
3.5
	RI.1.1
RI.1.2
RI.1.10
SL.1.2
	
	2

1

3

	2. Students will read closely to analyze incoming information, to determine how they might use the ideas they learn in books for doing things.

	
	R.1.H.1.a
R.1.H.1.b
R.1.H.1.c
R.3.C.1.d
R.3.C.1.e
R.3.A.1
R.3.A.1
R.3.C.1.a
R.3.C.1.b
R.3.C.1.c
R.3.C.1.d
R.3.C.1.e

R.1.D.1.a
R.1.D.1.b

	2.3

1.5
1.6
3.5
	RI.1.1
RI.1.2
RI.1.5

RI.1.6

RI.1.7

RI.1.8
RI.1.10

	
	2
1
3

2
1

2
1

	3. Students will write narratives from small moment memories.
	
	W.3.A.1.a
W.2.C.1.a
W.2.C.1.b
W.2.C.1.a
	1.4

1.8
2.1
2.2
	W.1.3
	
	3
2

	4. Students will be able to name a topic, supply facts about the topic, and provide some sense of closure.
	
	W.3.A.1.a
W.1.A.1.a
W.1.A.1.d
W.1.A.1.e
I.1.D.1
I.2.A.1
W.1.A.1.a
W.1.A.1.b
W.1.A.1.c
W.1.A.1.d
W.1.A.1.e
W.1.A.1.f

	1.2
1.4
1.8
2.1

1.8
2.1
2.2
2.3
2.4
2.7
4.6
	W.1.2
W.1.5
W.1.6

	
	3

	5. The students will be able to write a focused and organized piece of writing, using details to teach their readers about topics of interest.
	
	W.1.A.1.a
W.1.A.1.b
W.1.A.1.e

	1.4

1.8
2.1
2.2
	W.1.5
	
	3

	6. The students will write and revise more developed books by using text features.
	
	R.3.A.1
I.1.D.1
R.3.A.1
R.3.C.1.c

	
1.5
1.6

	RI.1.5
RI.1.7
RI.1.8
SL.1.5
	
	1

2

	7. Students will be able to demonstrate the command of the conventions of standard English, punctuation, and spelling when writing to respond to reading.
	
	W.2.E.1.b
W.2.E.1.c
W.2.E.2.C
W.2.E.4.b
W.2.E.1.e
W.2.E.1.f

	1.5
2.2
	L.1.2.a
L.1.2.b
L.1.2.c
L.1.2.d
L.1.2.e
	
	1

	8. Students will use texts, magazines, the internet and other forms of media to locate information.
	
	R.3.C.1.a
R.3.C.1.e
I.2.A.1
I.1.D.1
I.2.A.1
W.1.A.1.a
W.1.A.1.b
W.1.A.1.c
W.1.A.1.d
W.1.A.1.e
W.1.A.1.f
W.3.A.1.a

	1.2
1.4
1.5
1.7
2.7

1.8
2.1
2.3
2.4
4.6
	RI.1.2
W.1.6
W.1.7
	
	2
3

	9. Students will compare and contrast different genre texts on the same topic.

	
	R.1.I.1.a
	1.5
1.6
3.5
	RL.1.6
RL.1.9
	
	3

	10. Students will explore and discover answers to their non-fiction wonders.
	
	R.1.H.1.a
R.1.H.1.b

W.3.A.1.a

	2.3
1.5
1.6
3.5
1.8
2.1
	RI.1.1

W.1.7
	
	3

3

	11. Students will share their discoveries in a variety of ways. (Examples: digital, orally and through written texts)
	
	W.1.A.1.a
W.1.A.1.d
W.1.A.1.e
I.1.D.1
I.2.A.1
W.1.A.1.a
W.1.A.1.b
W.1.A.1.c
W.1.A.1.d
W.1.A.1.e
W.1.A.1.f

I.2.A.1

	1.4
1.8
2.1
2.2
1.2
1.6
1.10
1.4
1.8
2.1

1.5
	W.1.5

W.1.6
SL.1.1.a
SL.1.1.b
SL.1.1.c

SL.1.3
	
	3

	ASSESSMENT DESCRIPTIONS*: (Write a brief overview here. Identify Formative/Summative. Actual assessments will be accessed by a link to PDF file or Word doc.)
Formative Assessment 1_ How Do We Explore Questions?
Formative Assessment 2_Writing Conference Form (Ongoing Writing Conferences to assess writing growth.)
Formative Assessment 3_Guided Reading and Conference Assessment (Ongoing Running Records/Conferences to assess reading growth)
Formative Assessment 4_Fict Non Fict Sort (of independent reading material to identify independent understanding of fiction and non fiction)
Summative Assessment Fiction and Non Fiction Sort (of independent reading material to identify independent understanding of fiction and non fiction)
Formative Assessment 6_Informational Writing Scoring Guide for Heart Wonder
Summative Assessment: How Do We Explore Questions?
Summative Assessment Informational Writing Scoring Guide for Research Wonder

*Attach Unit Summative Assessment, including Scoring Guides/Scoring Keys/Alignment Codes and DOK Levels for all items. Label each assessment according to the unit descriptions above (i.e., Grade Level/Course Title/Course Code, Unit #.)

	Obj. #

1
2
7
8
10
	1. INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods) (Teacher Methods)
Fostering a Culture of Wonder
1. Activate schema: Teacher Models: Draw a map of an outdoor place where you spent time in your childhood. (backyard, streets, lots, woods) Mark an “X” on a spot that evoked a sense of wonder and mystery. Do a model writing in which the teacher talks through memories while marking a “x’s.” Allow students to do the same thing. The goal is to bring the students natural curiosity to the front of their mind while, at the same time, producing a ‘Writing Topic’ page to use for narrative writing ideas. Follow up by observing the classroom. Where are the places of wonder and discovery in the classroom?
2. Consider options to facilitate a culture of wonder or discovery in the classroom: Centers, Wonder of the Week, Ponder Time (Class Shared Research), Pet Observation Center, Discovery Table, Observation Window, One Small Square, Listening Walk, or Wonder Club.
3. The teacher will ask students to think about something they wonder about to connect prior knowledge. The wonders can be from a book or simply something that is on their mind. Encourage students to consider a question from nature. Have the students identify the wonders on a post it and attach them to a poster called, “Our Wonder Wall.”

4. Introduce the concept of Shared Research and explain that during the next several weeks they will be participating in a study of researching their wonders. During the study, students will work together to think deeply and consider carefully discovering the answers to their wonders. Prior to this lesson, the teacher will choose a “wonder” to explore and gather materials to model exploring a wonder. (Examples might include books on the topic and /or media to support your topic of exploration.)
 Anchor Chart for Whole-Class Shared Research: Instructional Strategy_1 “How We Explore Questions” chart
· Read and look in books
· Read and look in magazines
· Look on the internet
· TV
· Use our hearts and brains (infer)
· Ask an expert
5. Model with a “student wonder.” Eventually, the class will determine which wonder the class will research that week. Think aloud through your exploration. Show how you researched from a book and from the Internet. Connect the experience to non-fiction writing: “If we were going to write our own books about… we would do exactly what we did here.”
6. Prior to this lesson you can give the Formative Assessment 1_ How Do We Explore Questions

	1
2
4
5
7
8
10
11

	2. INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods)
Centers, Ponder Time, Wonder of the Week
1. The teacher will designate a center in the classroom where children can think about and respond to a posted question from the Wonder Center. During Workshop or Center time, students will be able to do this activity as a choice to write about the Wonder of the Week.
2. Later in the week, set aside some time as “Ponder Time” for discussion time to talk about the ideas students generated on a particular wonder. Ponder Time is a routine students will become familiar with during this unit. During Ponder Time, students are reminded of the Anchor Chart: How We Explore Questions. As the answers are located, students are reminded, “If we were going to write our own books about a topic we choose, we would do exactly what we just did here.” Researchers and writers wonder, locate, and explore!
3. The Wonder of the Week / Ponder Time activity will be modeled weekly:
· Choosing a wonder for the Wonder of the Week from the class Wonder Wall
· Students write about the wonder sometime during the week.
· Use that wonder and student writing to help facilitate a weekly Ponder Time
· Each week during the Ponder Time, the teacher will model “How We Explore Questions.”
· Read and look in books
· Read and look in magazines
· Look on the internet
· TV
· Use our hearts and brains (infer)
· Ask an expert

	1
2
4
5
7
11
	3. INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods)
Pet Observation Center: (optional)
1. The teacher can consider setting up a pet observation center for students. This can be used as an option during Workshop or center time or any other time that the teacher deems feasible.
2. A “Pet Observation” journal will be displayed near the class pet.
3. The teacher will model how to label, title, date and record observations and questions to share about living creatures or the class pet.
4. The teacher will tell about authors like Beatrix Potter who observed and recorded how rabbits rested, hibernated and the characteristics of their play. The teacher will teach students they can become an author and use their scientific notes as well.
5. Once or twice a week, the teacher will take the journal to a class meeting or mini lesson to discuss and model thinking aloud what students have been noticing.
6. The teacher will facilitate conversation to allow students to help others answer the questions generated by the Pet Observation center.

	1
2
3
4
10
11
	4. INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods)
Discovery Table:
1. The teacher will define an area as the Discovery Table or the Discovery Shelf. (Whatever is appropriate for your classroom.)
2. The teacher will send home a letter to invite families to send in natural objects for students to explore with magnifying glasses. As the items arrive at school, they will receive a place of honor on the Discovery Table. Examples of objects might be turtle shells, leaves, acorns, rocks, seeds, abandoned beehives, or nests. Instructional Strategy 4_ Discovery Table Letter Home
3. The teacher gather students around the Discovery Table and read Byrd Baylor’s The Other Way to Listen, zeroing in on page 15 of the text. (This page holds the advice of an elderly man wishing to inspire children to observe objects carefully.)
4. Model connecting non fiction books to the objects. Lay the book beside the object for easy reference.
 5. The teacher will explicitly model with detail using a Discovery Table Form. The teacher will model:
· Illustrating the object
· Listing words to describe the object
· Writing about what the item makes you wonder
· Writing what the item reminds you of
6. The teacher will have the Discovery Table Forms available for students to use. Instructional Strategy 4_Discovery Table Form
 7. The teacher invites the students to share their writing during the weekly Ponder Time or during the daily share time.

	3
4
5
7
10
11
	5. Instructional Strategies: (Researched based) (Teaching methods)
Observation Window:
1. The teacher will define a classroom window as the Observation Window. This can also be a hall window. Teachers choose what is appropriate for their classroom.
Supplies needed:
· A sign or border to define the area
· An Observation Window Journal for students to what they observe in
· Writing utensils.
2. The teacher will model how to record in the journal. The teacher will model how to record:
· Their name
· The date
· Observations seen through the window
· Illustrations of what they see.
· The teacher will place the journal by the Observation Window. Invite students to write or draw what they see in nature during an appropriate time of day deemed by the teacher. Examples might be before school, during center time, during writing time, or free time.
· The teacher invites the students to share the journal during the weekly Ponder Time or during the daily share time.

	1
2
7
10
11
	6. Instructional Strategies: (Researched Based) (Teaching Methods)
One Small Square Research:
1. The teacher will read One Small Square by Donald Silver to develop the concept of amazing things existing all around us. This book reminds students to become strong researchers: “Sit in your square and close your eyes. What sounds can you hear? What do you smell? Sounds and smells are important clues to which birds are visiting, if the wind is blowing or if the soil ids damp. Write them down.”
Supplies needed:
· cut out squares for observation
· paper
· pencils
· optional: magnifying glasses
2. After reading the book, the teacher provides a mini lesson: “Your job will be to lay the square down outside and observe really closely what you will see in your square. You will look very closely. Once you have really looked, you can start writing down what you see in your small field notebook.” (Or record on Instructional Strategy_6 One Small Square Note Taking Page)
3. After about ten minutes, gather back inside to discuss what students noticed. Validate what students’ notice.
4. Make a plan to address adding details during your Writer’s Workshop mini lesson.

	1
2
7
10
11
	7. Instructional Strategies: (Researched Based) (Teaching Methods)
Listening Walk:
1. Listening Walk: Read Paul Showers The Listening Walk to teach students to “Listen and talk about the voices of the earth and what they mean- the majestic voice of thunder, the sound of surf or flowing streams.” (Rachel Carson)
2. Following the story, invite students to “Be very quiet and listen for everything you can hear in the classroom.” Solicit responses and ask, “Can you say that like a poet?” (Examples might be: tapping pencils= tapping like a woodpecker on a tree.” The goal is to begin focusing in on metaphors, onomatopoeias and figurative language.)
3. Let students know you will be taking a Listening Walk together and writing a collective class poem when you return from the walk. Students can record on Instructional Strategy 7_Listening Walk Note Taking Page.
4. Consider incorporating seeing and touching walks as well to continue developing necessary research and writing skills for this unit.
5. Invite students to carry over metaphors, onomatopoeias and figurative language into their daily writing such as Writer’s Workshop or journal writing time.

	11
	8. Instructional Strategies: (Researched Based) (Teaching Methods)
Promoting Language of Inquiry
1. Promote language that encourages inquiry.
2. Discussions begin with open-ended questions: What have you noticed lately about “X”?
· “What did you discover today?”
· “What were your wonders today?”
· “What was your thinking about your wonders?”
3. Encourage students to guide discussions:
· “How did you know that?”
· “What makes you think that?”
· “What do you think of what “x” said?”
· “Do you think that’s true? Why?”

	1
2
7
8
10
11
	9. Instructional Strategies: (Researched Based) (Teaching Methods)
Wonder Boxes:
1. Wonder Boxes: Read Where Do Balloons Go? By Jamie Lee Curtis
2. The teacher models by creating a chart and writing your three wonders. Discuss what makes you curious about these 3 wonders.
3. Ask students to think about their three wonders.
4. After a few minutes, ask for their wonders in a verbal response. (Possible responses might be How do leaves change in the fall? How does the rain get in the sky? How do they make snow? How does the avocado seed get in the avocado? How do rain clouds get filled with water?)
5. Provide students with a Wonder Box or a Wonder Envelope. Invite students to label the box with “My Wonders.” Let students know if they have a wonder to record the wonder on paper and keep it in their Wonder Box. Review procedures regarding appropriate times to record the information. (Examples might be, before school, writing time, center time.)
6. Invite students to record three wonders of their own to put in their box or envelope. This will be the beginning of non fiction writing topics to research.
7. After everyone has written a wonder, write a collective poem of wonders. This makes a hall display.
8. The teacher will remind students to explore their wonder they can look it up in books, magazines, online, or ask an expert. The teacher will model filling out an Ask an Expert Page. (Instructional Strategy 9_Ask an Expert Letter Home and Instructional Strategy 9_Enlisting Parents)

	4
7
9
	10. Instructional Strategies: (Researched based strategies) (Teaching Methods)
Sorting Wonders- Heart Wonders or Research Wonders:
1. The teacher will create a T chart called “Different Kinds of Wonders.”
2. The teacher will explain the 2 ways he Wonders can be sorted. (Heart Wonder= you think about it or Research Wonder= you find it from a book or computer)
3. The teacher will pull their Wonder Box out and sort their wonders into 2 stacks or lists of Heart and Research Wonders by sticking them on the T chart.
4. The teacher will model coding the wonders with a sketching a heart on the Heart Wonders and sketching an eyeball on the Research Wonders. (Example of a heart wonder might be, “What makes a best friend?” or “What makes a family?” That is only something you can answer, so they are Heart Wonders.)

	1
2
3
4
5
6
7
10
11
	11. Instructional Strategies: (Researched Based) (Teaching Methods)
Non Fiction Heart Wonders
1. Starting with Heart Wonders teaches students to write what they know rather than copying from a text. The teacher will explain students will be writing books based on the heart wonders. The teacher will read aloud non fiction from the heart stories. These stories encourage voice and expression in non fiction writing because they are inspired by impressions and emotions first.
Suggested Mentor Titles:
· Wilfrid Gordon McDonald Partridge by Mem Fox
· Mama Do You Love Me? By Barbara M. Joosse
· A House is a House for Me by Megan McDonald
2. Discuss the voice from the story. The poetic form the text has taken. Discuss the craft as the character follows a question through the story.
3. The teacher will model choosing a Heart Wonder from their Wonder Box. The teacher will model recording what the answers to the Heart Wonder might be on the Heart Wonder Writing page.
4. The teacher will model starting a Heart Wonder Story. Discuss and model one or more strong leads. Following the modeling, invite the students to choose a Heart Wonder from their Wonder Box to do the same. Scaffold this with asking students to turn and talk to the person next to them about the Heart Wonder they might choose and some ideas they might have for the answers to this Heart Wonder. Instructional Strategy 11_Heart Wonder Writing Page
5. After each partner shares, students will be asked to fill out the Heart Wonder Writing Page as they begin writing their Heart Wonder Book.
6. As the writing progresses, the teacher can use the Formative Assessment 6_Informational Writing Scoring Guide for Heart Wonder to inform the instruction or conferences and whole group.

	1
2
8
9
10
11
	12. Instructional Strategies: (Researched Based) (Teacher Methods)
Non Fiction Book Stacks:
1. The teacher will allow students to browse non fiction books. Students will be asked to sort books from their independent reading into fiction and non fiction categories. (Formative Assessment 4_Fict Non Fict Sort)
2. The teacher will model how to sort the books into common ideas.
3. The teacher will allow students time to share the stacks they have created.
4. The teacher will help students make connections to other team’s stacks and help students pull like stacks together.
5. The teacher will ask students to label the stacks. The stacks can be used for non fiction research in the classroom.
6. After students have had multiple exposure and experiences sorting fiction and non fiction texts, the teacher will give the Summative Assessment_Fict Non Fict Sort.

	1
2
6
8
9
	13. Instructional Strategies: (Researched Based) (Teaching Methods)
Exploring Non Fiction Conventions:
1. The teacher will gather students with pile of nonfiction books.
2. The teacher will show several different nonfiction features
3. Draw their attention to nonfiction features. “What might be some reasons the author put this in the book?”
4. Create a Non Fiction Convention book by adding a found convention one or two times a week throughout the year. Each page will have the title of the convention, a sample copied from text or students can create their own model complete with a description of why an author would use the convention. See the Instructional Strategy 13_Suggestions for Non Fiction Conventions to Explore for suggestions.

	1
2
6
8
10
11
	14. Instructional Strategies (Researched Based) (Teaching Methods)
Non Fiction Brain Browsing Box:
1. The teacher will create a box of nonfiction books for the students to “Brain Browse” during Centers, Independent Reading, before the day begins or when work is completed.
2. The teacher will model using post its to mark Non Fiction Conventions with students name, date and the name of the convention noticed. The sticky note will stay in the book.
3. The Non Fiction Brain Browsing Box will fill up with post its as students begin to become more familiar with Non Fiction Conventions. This will become a resource for students as they begin to write non fiction books.

	4
7
10
	15. Instructional Strategies: (Researched Based) (Teaching Methods)
Non Fiction Writing: Trying on Topics:
1. The teacher will create an anchor chart using the Instructional Strategy 15_Non Fiction Wonder Writing Planning Sheet.
2. The teacher will use a familiar read, such as Gail Gibbons, Pumpkin Book .
3. The teacher will model searching through their Wonder Box to find a Research Wonder that is about something in the natural world (rocks, sharks, plants…) This helps to prevent students from getting stuck half way through their book.
4. The teacher will model choosing a topic they know something about (five facts) but they still have some questions about (three wonders).
5. The teacher fills out the Non Fiction Wonder Planning Topic Sheet while thinking aloud, “What do I know? Do I have enough information for a whole book?” “Am I interested enough to write a whole book?” “Is this topic a good fit for me?”
6. Students will be asked to turn and talk to their partner about the topic they might choose asking each other if they know enough, care about the topic and still have questions to research.

	1
2
4
5
6
7
8
10
	16. Instructional Strategies: (Researched Based) (Teaching Methods)
Possible Progression of Mini Lessons for Non Fiction Books:
1. The teacher determines which mini lessons the class needs as the Non Fiction books begin to develop. For a list of possible mini lessons, see the Possible Progression of Mini Lessons for Non Fiction Books. These lessons are anchored in mentor texts, which model the craft needed. See the Instructional Strategy 16_Possible Progression of Mini Lessons for Non Fiction Books.
2. The teacher will have writing conferences with the students to determine the next step for their individual book. See the Writing Conference Form. (Formative Assessment 2_Writing Conference Form)
3. The teacher will facilitate guided reading groups, which focus on the elements of non fiction texts. See the Guided Reading/Conference Form. (Formative Assessment 3_Guided Reading and Conference Assessment)
4. The teacher will facilitate reading conferences to differentiate the instruction to meet the needs of students navigating the non fiction research to support the writing of Non Fiction books. This can be helping students choose the appropriate book or establishing peer partners to support the necessary reading. See the Guided Reading/Conference Form.

	11
	17. Instructional Strategies: (Researched Based) (Teaching Methods)
Publishing and Celebrating
1. [bookmark: _GoBack]As the books finish, consider using Knovio, Educreations or Voice Thread to create a digital version with an oral reading by the author. Summative How Do We Explore Questions will be used to determine growth over unit of study.
2. Consider celebrating by having the class teach another class what the learned on their topic and the process of Exploring Wonders, and Non Fiction Conventions.
3. The teacher can send invitations to parents for an event, which celebrates the process students, went through to get to a final product. The teacher can do a short informal presentation with videos and picture so families can see the process. The students will share their books and digital versions with their family.

	Obj. #
	INSTRUCTIONAL ACTIVITIES: (What Students Do)

	1
2
7
8
10
	1. INSTRUCTIONAL ACTIVITIES: (What Students Do)
Fostering a Culture of Wonder
1. Students will create map of their personal place of wonder. Students will place an “x” on the spot that evokes the most excitement. This piece will become a ‘Writing Topics’ page to use for narrative writing ideas.
2. Students will be introduced to a culture of wondering in the classroom. Examples might be: Wonder of the Week, Ponder Time (Class Shared Research), Pet Observation Center, Discovery Table, Observation Window, One Small Square, Listening Walk, or Wonder Club.
3. Students will build upon prior knowledge by thinking about something they wonder about. Their wonders can be from a book or simply something that is on their mind. Students will be encouraged to consider a question from nature. Students will identify the wonders on a post it and attach them to a poster called, “Our Wonder Wall.”
4. Students will be active listeners during the introduction of the concept of Shared Research. Students will learn during the next several weeks they will be participating in a study of researching their personal wonders. Students will experience a modeled lesson of thinking deeply and consider carefully while discovering the answers to a model wonder. Students will experience different methods of exploration (Examples might include books on the topic and /or media to support the topic of exploration.) Students will learn from the following anchor chart:
Anchor Chart for Whole-Class Shared Research: “How We Explore Questions”
· Read and look in books
· Read and look in magazines
· Look on the internet
· TV
· Use our hearts and brains (infer)
· Ask an expert
5. Students will connect the experience to non-fiction writing: “If we were going to write our own books about… we would do exactly what we did here.”

	1
2
4
5
7
8
10
11

	2. INSTRUCTIONAL ACTIVITIES: (What Students Do)
1. The students will visit the Wonder Center in the classroom sometime during the week, where they can think about and respond to the chosen posted question from the Wonder Center. During Workshop, Center time or another time chosen by the teacher, students will be able to do this activity as a choice to write what they know or think about the Wonder of the Week.
2. Later in the week, students will participate “Ponder Time” for discussion about the ideas generated on the particular Wonder of the Week. Ponder Time is a routine students will become familiar with during this unit. During Ponder Time, students are reminded of the Anchor Chart: How We Explore Questions. As the answers are located, students are reminded, “If we were going to write our own books about this topic, we would do exactly what we just did here.” Students begin to connect the idea that researchers and writers wonder, locate, and explore.

	1
2
4
5
7
11
	3. INSTRUCTIONAL ACTIVITIES: (What Students Do)
Pet Observation Center (optional):
1. The students will visit the Pet Observation Center during Workshop, center time or any other time the class decides is appropriate.
2. The students will use the “Pet Observation” journal displayed near the class pet.
3. The students will label, title, date and record observations and questions to share about the class pet.
4. The students will learn about authors like Beatrix Potter who observed and recorded how rabbits rested, hibernated and the characteristics of their play. The students will learn they can become an author and use their scientific notes as well.
5. Once or twice a week, the students will participate in a special class meeting or mini lesson to discuss and listen to the modeled thinking aloud about what they have been noticing.
6. The students will participate in conversation to help others answer the questions generated by the Pet Observation center.

	1
2
3
4
10
11
	4. Instructional Activities (What students do)
Discovery Table:
1. The student will observe an area called the Discovery Table or the Discovery Shelf.
2. The student will take home a letter to invite their family to send in natural objects for the class to explore with magnifying glasses. As the items arrive at school, they will receive a place of honor on the Discovery Table. Examples of objects might be turtle shells, leaves, acorns, rocks, seeds, abandoned beehives, or nests.
3. The students will gather around the Discovery Table and listen Byrd Baylor’s The Other Way to Listen. As they zero in on page 15 of the text, students will become inspired to explore the Discovery Table and bring in items to display for their classmates to write about. 4. Model connecting non fiction books to the objects. Lay the book beside the object for easy reference.
5. The will learn from explicit modeling how to accurately use the Discovery Table Form. The students will learn to:
· Illustrate the object
· List words to describe the object
· Write about what the item makes you wonder
· Write what the item reminds you of
6. The students will have daily access to the Discovery Table Forms for use during a time deemed appropriate for the class structure. (Examples might be before school, during center time, during writing time or free time.)

	3
4
5
7
10
11
	5. Instructional Activities (What students do)
Observation Window:
1. The students will learn about the Observation Window.
2. The student will observe and learn how to record in the Observation Window Journal. The students will be able to will be able to record the following:
· Name
· Date
· Observations seen through the window
· Illustrations of what they see.
· Students will begin to write or draw what they see in nature during an appropriate time of day deemed by the teacher. Examples might be before school, during center time, during writing time, or free time.
· Students will be able to share the journal during the weekly Ponder Time or during the daily share time.

	1
2
7
10
11
	6. Instructional Activities: (What the students are doing)
One Small Square:
1. Listen to One Small Square by Donald Silver to develop the concept of amazing things existing all around us. This book reminds students to become strong researchers: “Sit in your square and close your eyes. What sounds can you hear? What do you smell? Sounds and smells are important clues to which birds are visiting, if the wind is blowing or if the soil ids damp. Write them down.”
2. After reading the book, the students participate in the mini lesson: “Your job will be to lay the square down outside and observe really closely what you will see in your square. You will look very closely. Once you have really looked, you can start writing down what you see in your small field notebook.”
3. After about ten minutes, students will be gathered back inside to discuss what has been noticed.

	1
2
7
10
11
	7. Instructional Activities (What the students are doing)
Listening Walk:
1. Listen to Paul Shower’s The Listening Walk to learn to “Listen and talk about the voices of the earth and what they mean- the majestic voice of thunder, the sound of surf or flowing streams.” (Rachel Carson)
2. Following the story, students will be invited to “Be very quiet and listen for everything you can hear in the classroom.” Solicit responses and ask, “Can you say that like a poet?” (Examples might be: tapping pencils= tapping like a woodpecker on a tree”- focusing in on metaphors, onomatopoeias and figurative language.)
3. Students will take a Listening Walk together and write a collective class poem when you return from the walk.
4. Students will be able to practice using poetry, figurative language, metaphors and onomatopoeias in their daily writing time.

	11
	8. Instructional Activities: (What the students will do)
Promote Language of Inquiry:
1. Students will begin to use language that encourages inquiry.
2. Students will begin to use open-ended questions:
· “What have you noticed lately about ‘X’?”
· “What did you discover today?”
· “What were your wonders today?”
· “What was your thinking about your wonders?”
3. Students will begin to guide inquiry discussions using:
· “How did you know that?”
· “What makes you think that?”
· “What do you think of what “x” said?”
· “Do you think that’s true? Why?”

	1
2
7
8
10
11
	9. Instructional Activities: (What the students are doing)
Wonder Boxes:
1. Students will listen to Where Do Balloons Go? By Jamie Lee Curtis
2. The students will participate and observe a mini lesson on creating and recording their three wonders.
3. Students will label a Wonder Box or a Wonder Envelope with “My Wonders.” Students will record their wonder on paper and keep it in their Wonder Box. Students will follow procedures regarding appropriate times to record the information.
4. Students will record three wonders of their own to put in their box or envelope.
5. Students will participate in writing collective poem of wonders for a hall display.
6. Students will be asked to use an Ask an Expert Page to learn more about one of their wonders.

	4
7
9
	10. Instructional Activities: (What the student will do)
Sorting Wonders- Heart Wonders or Research Wonders:
1. The student will observe a mini lesson called Different Kinds of Wonders.
2. The student will be able to explain and sort the 2 ways Wonders can be sorted. (Heart Wonder= you think about it or Research Wonder= you find it from a book or computer)
3. The student will code their Wonders by sketching a heart on the Heart Wonders and sketching an eyeball on the Research Wonders.

	1
2
3
4
5
6
7
10
11
	11. Instructional Activities: (What the student will do)
Non Fiction Writing Heart Wonders:
1. The student will participate in a mini lesson on Non Fiction Writing from the Heart: Heart Wonder Writing Books. The teacher read mentor texts for scaffolding the understanding.
2. Students will notice and discuss the craft, voice or poetic form the text has taken. The students will notice and discuss the craft as the character follows a question through the story.
3. The student will observe the teacher modeling how to choose a Heart Wonder from their Wonder Box. The student will observe the teacher recording what the answers to the Heart Wonder might be on the Heart Wonder Writing page.
4. The student will observe the teacher modeling how to start a Heart Wonder Story. Students will participate and help the teacher create one or more strong leads.
5. Students will choose a Heart Wonder from their Wonder Box and begin to follow the teachers scaffold. Students will turn and talk to the person next to them about the Heart Wonder they might choose and some ideas they might have for the answers to this Heart Wonder.
6. After each partner shares, students will fill out the Non Fiction Heart Wonder Page to begin brainstorming for their story.
7. Students will begin their Non Fiction Heart Wonder Books. Formative Assessment 6_Informational Writing Scoring Guide for Heart can be used to guide instruction.

	1
2
8
9
10
11
	12. Instructional Activities: (What the students is doing)
Non Fiction Book Stacks
1. Students will browse nonfiction books.
2. The students will sort the books into stacks of common ideas.
3. Students will share the stacks they have created.
4. Students will make connections to other team’s stacks and help students pull like stacks together.
5. Students will label the stacks. The stacks can be used for non fiction research in the classroom. Essentially, a non fiction library.
6. After students have had multiple exposure and experiences sorting fiction and non fiction texts, the teacher will give the Summative Assessment_Fict Non Fict Sort.

	1
2
6
8
9
	13. Instructional Activities: (What the student is doing)
Exploring Non Fiction Conventions:
1. Students will experience a mini lesson with Non Fiction Texts.
2. The student will experience several different nonfiction features in the mini lesson.
3. The student will answer: “What might be some reasons the author put this in the book?”
4. The student will create a Non Fiction Convention book by adding a found convention one or two times a week throughout the year. Each page will have the title of the convention, a sample copied from text or students can create their own model complete with a description of why an author would use the convention. See the Non Fiction Convention Page for suggestions.

	1
2
6
8
10
11
	14. Instructional Activities: (What the student is doing)
Non Fiction Brain Browsing Box:
1. The students will learn how to explore or “Brain Browse” during Centers, Independent Reading, before the day begins or when work is completed.
2. The students will use post its to mark Non Fiction Conventions with their name, date and the name of the convention noticed. The sticky note will stay in the book.
3. The Non Fiction Brain Browsing Box will fill up with post its as students begin to become more familiar with Non Fiction Conventions. This will become a resource for students as they begin to write non fiction books.

	4
7
10
	15. Instructional Activities: (What the student is doing)
Non Fiction Writing: Trying on Topics:
1. The student will participate in a mini lesson to learn how to ‘try on’ a non fiction writing topic to see if it is a good fit for them.
2. The students will listen to a familiar non fiction read, such as Gail Gibbons, Pumpkin Book to anchor their thinking to a non fiction piece of writing.
3. The student will search through their Wonder Box to find a Research Wonder that is about something in the natural world (rocks, sharks, plants…)
4. The student will choose a topic they know something about (five facts) , but they still have some questions about (three wonders).
5. Students will turn and talk to their partner about the topic they might choose asking each other if they know enough, care about the topic and still have questions to research.
6. The student will fill out the Non Fiction Wonder Planning Topic Sheet do determine, “What do I know? Do I have enough information for a whole book?” “Am I interested enough to write a whole book?” “Is this topic a good fit for me?”

	1
2
4
5
6
7
8
10
	16. Instructional Activities: (What the students are doing)
Possible Progression of Mini Lessons for Non Fiction Books:
1. The students will participate in daily mini lessons, which have been determined by the teacher to meet the needs of the class as the Non Fiction, books begin to develop. These lessons are anchored in mentor texts, which model the craft needed. See the Possible Progression of Mini Lessons for Non Fiction Books.
2. The student will participate in writing conferences with the teacher to determine the next step for their individual book. See the Writing Conference Form.
3. The student will participate in guided reading groups, which focus on the elements of non fiction texts. See the Guided Reading/Conference Form.
4. The student will participate in reading conferences for appropriate differentiation to meet the needs of students navigating the non fiction research which will support the writing of Non Fiction books. This can be helping students choose the appropriate book or establishing peer partners to support the necessary reading. See the Guided Reading/Conference Form.

	11
	17. Instructional Activities: (What the student is doing)
Publishing and Celebrating:
1. With support the student will publish with digital tool such as Knovio, Educreations or Voice Thread to create a version with an oral reading by the author.
2. With support the student can teach others what the learned on their topic and the process of Exploring Wonders, and Non Fiction Conventions.
3. The student will be able to share publically their Non Fiction Book. The students will share their books and digital versions with their family.

	UNIT RESOURCES: (include internet addresses for linking)
Possible Professional Resources:
Herd, Georgia. A Place of Wonder
Hoyt, Linda. Investigations
Possible Read Aloud Stories:
Potter, Beatrix. The Tale of Peter Rabbit. NY: Grosset & Dunlap, 2004.
Possible Read Alouds to Create Wonder
Allen, Judy. Are you an Ant? 2004.
Aston, Dianna Hutts. A Seed is Sleepy. 2007.
Avison, Brigid. I Wonder Why I Blink? 2003.
Baylor, Byrd. The Other Way to Listen. 1997.
Bunting, Eve. Butterfly House. 1999.
Carle, Eric. A House for Hermit Crab. 2002.
Christian, Peggy. If You Find a Rock. 2008.
DeWitt, Lynda. What will the Weather Be? 1993.
Dorros. Feel the Wind.1990.
Dunbar, Joyce. Why is the Sky Up? 1991.
Ganeri, Anita. I Wonder Why the Sea is Salty? 2011.
Ganeri, Anita. I Wonder Why the Wind Blows. 2003.
George, Kristine. Old Elm Speaks. 2007.
Gibbons, Gail. Tell Me Tree: All About Trees.2001.
Jenkins, Priscilla. A Nest Is Full of Eggs. 1995.
Sarafini, Frank. Looking Closely Inside the Garden. 2008.

Possible Read Aloud Informational Texts:
Baylor, Byrd. The Other Way to Listen. Perfection Learning, 1977.
Curtis, Jamie Lee. Where Do Balloons Go? Joanna Cotler. 2000
Gibbons, Gail. Frogs. Holiday House, 1994.
Gibbons, Gail. Pumpkin Book. Holiday House. 2000.
Gibbons, Gail. Apples. Holiday House. 2000.
Marriam, Eve. The Wise Old Woman and Her Secret. Simon Shuster. 2000.
Silver, Donald. One Small Square: Backyard. W.H. Freeman & Company. 1993.
Silver, Donald. One Small Square: Woods. McGraw-Hill. 1991.
Silver, Donald. One Small Square: Seashore. McGraw-Hill. 1991.
Possible Read Alouds for Non Fiction Writing From the Heart
Fox, Mem. Wilfrid Gordon McDonald Partridge. Puffin Books. 1992.
Joosse, Barbara M. Mama Do You Love Me? Scholastic. 1991.
McDonald, Megan. A House is a House for Me. Puffin. 2007.

Print Resources:
Instructional Strategy 1_How We Explore Questions
Instructional Strategy 4_ Discovery Table Letter Home
Instructional Strategy 4_Discovery Table Form
Instructional Strategy_6 One Small Square Note Taking Page
Instructional Strategy 7_Listening Walk Note Taking Page
Instructional Strategy 9_Ask an Expert Letter Home
Instructional Strategy 9_Enlisting Parents
Instructional Strategy 11_Heart Wonder Writing Page
Instructional Strategy 13_Suggestions for Non Fiction Conventions to Explore
Instructional Strategy 15_Non Fiction Wonder Writing Planning Sheet
Instructional Strategy 16_Possible Progression of Mini Lessons for Non Fiction Books
Writing Conference Form (Formative Assessment)
Guided Reading/Conference Form (Formative Assessment)

Possible Resources:
Missouri Conservationist: mdc.mo.gov/node/83

	There are a variety of websites and interactive tools that can be used for non fiction research: Here are a few helpful sites and several of these sites link to many more once they are opened:
Discovery Streaming http://streaming.discoveryeducation.com/
Pebble Go http://www.pebblego.com/login.php
Missouri Conservationist: http://mdc.mo.gov/conmag
Xplor Kids Magazine http://xplor.mdc.mo.gov/ - home
YouTube Missouri Conservation http://www.youtube.com/user/moconservation
Knovio http://www.knovio.com/
Educreations http://www.educreations.com/
Voice Thread http://voicethread.com/

2011 	Missouri Department of Elementary and Secondary Education		Page 6 of 31
