

 DESE Model Curriculum
GRADE LEVEL/UNIT TITLE: 5/It’s a Matter of Opinion 		Course Code: ELA
	COURSE INTRODUCTION:

Fifth grade English Language Art students will utilize higher level thinking skills and strategies necessary to interact with complex literature, topics, and themes. While studying and analyzing relevant and rigorous texts of various genres and content areas, students will be able to authentically explore the world around them. Through writing, students will create and critique persuasive, narrative, and informative pieces that are both succinct and meaningful. In the exploration of English Language Arts, students will utilize technology to express and present their research, thoughts, and demonstrate learning. As competent and participatory citizens, students will utilize speaking skills to persuade and inform as well as use listening strategies to critique and/or gain information.
In this document, teaching structures such as interactive writing, reading workshop, Socratic Seminar, etc. are highlighted in blue and linked directly to the State Literacy Plan in order to provide a more in-depth explanation.

	UNIT DESCRIPTION:
This unit can be taught in a self-contained fifth grade classroom or in a class that is departmentalized and specializes in English Language Arts. Students will be learning about opinions and persuasion through mini lessons, read alouds of persuasive texts where opinions are supported, independent reading of informational texts, whole class discussions, small group discussions, and working through the stages of the writing process in writer’s workshop.

Fifth graders will construct an opinion writing piece that supports an opinion with evidence and a persuasive voice. In order to develop their argumentative writing skills, students will select a topic that strongly interests them, develop an opinion about an aspect of the topic, find evidence to support their opinion, and craft a writing piece that has the following:

· Opinion statement
· Logical sequence of support for opinion with factual evidence
· Persuasive voice
· Concluding statement

The format of this unit is Writer’s Workshop which consists of:

· Mini-lesson 10 – 15 minutes Teacher presents concepts through read alouds, think alouds, modeled writing, and shared writing.
· Independent Writing 30-40 minutes Teacher confers with individuals or works with small writing groups while students do all of the things real writers do during the writing process; explore, draft, revise, edit, and publish.
· Share Time 5 -10 minutes Students share their writing and thinking with partners, teams, or the entire class. The writing shared does not need to be in final draft form. It is important for students to share as they develop a piece of writing.

The summative assessment scoring guide is based on 6+1 Traits which are incorporated throughout the unit and emphasized during the revision process.

Teachers should incorporate Reading Foundational Skills and Language Standards into this unit in meaningful ways that align with learners’ needs.

Diverse Learners
Strategies for meeting the needs of all learners including gifted students, English Language Learners (ELL) and students with disabilities can be found at http://www.dese.mo.gov/divimprove/curriculum/UD-Model-Curriculum-Introduction-Sheet.pdf. Resources based on the Universal Design for Learning principles are available at www.cast.org.

Provide Feedback
	SUGGESTED UNIT TIMELINE: 3 weeks
CLASS PERIOD (min.): 1 hour per day

	ESSENTIAL QUESTIONS:
1. How do authors persuade their readers?
2. How persuasive are you?
3. What is an opinion about which you feel strongly?

	

	ESSENTIAL MEASURABLE LEARNING OBJECTIVES
	
	CROSSWALK TO STANDARDS

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

	1. Support an opinion with facts gathered from Informational texts.

	
	R.1.H.5.a
R.1.H.5.b
R.1.H.5.c
R.1.H.5.f
R.1.H.5.i
R.2.C.5.a
R.2.C.5.b
R.2.C.5.c
R.2.C.5.d
R.2.C.5.e
R.2.C.5.f
	1.5 1.6 3.5

1.5 1.6 2.4 3.1 3.4 3.5 3.6 3.7 3.8

	RI.5.1

RI.5.2

	
	3

	2. Use multiple sources to research and support and opinion.
	
	R.3.C.5.h
	3.5
	RI.5.7

RI.5.9
	
	3

	3. Support an opinion with facts gathered from informational texts.

	
	R.3.C.5.i
R.1.H.5.b
	1.5 1.6 1.7 2.4 3.1 3.4 3.5 3.6 3.7 3.8
1.5 1.6 3.5
	RI.5.8
	
	3

	4. Independently read and comprehend informational texts.
	
	R.1.H.5.a
R.1.H.5.b
R.1.H.5.c
R.1.H.5.d
R.1.H.5.e
R.1.H.5.f
R.1.H.5.g
R.1.H.5.h
R.1.H.5.i
	
	RI.5.10
	
	3

	5. Write an opinion piece of writing that has a stated position, support, a logical organization of support, and conclusion.
	
	W.3.A.5.a
	1.8 2.1
	W.5.1

	
	

	4. Write an opinion piece of writing that has factual evidence, effective word choice and a persuasive voice.
	
	W.2.A.5.a
W.2.A.5.b
	1.8 2.1
	W.5.4
	
	3

	5. Edit for grade appropriate conventions.
	
	W.1.A.5.a
W.1.A.5.b
W.1.A.5.c
W.1.A.5.d
W.1.A.5.e
	1.8 2.1
	W.5.5
	
	3

	6. Use technology, including the Internet, to produce and publish an opinion piece of writing.
	
	W.2.A.5.a
W.2.A.5.b
	2.1
	W.5.6
	
	4

	7. Use print, digital sources, and experiences to gather information from two or more sources to support an opinion.

	
	W.2.B.5.a
W.2.B.5.b
	1.2 1.4 1.7
	W.5.7
	
	4

	8. Paraphrase information from sources in order to support an opinion.

	
	
	1.6
	W.5.8
	
	2

	9. Determine the relevance of information to be included in support of an opinion.
	
	W.3.A.5.a
W.3.A.5.b
W.3.A.5.c
	1.8 2.1
	W.5.9.b
	
	3

	10. Identify and explain how the author uses support for an opinion in a literary or information text.
	
	W.3.A.5.a
W.3.A.5.b
W.3.A.5.c
	1.8 2.1
	W.5.9.b
	
	3

	11. Participate in the writing process to develop an idea into an opinion piece of writing.
	
	W.1.A.5.a
W.1.A.5.b
W.1.A.5.c
W.1.A.5.d
W.1.A.5.e
	1.8 2.1 2.2
	W.5.10

	
	4

	12. Edit for correct spelling of grade-appropriate words.

	
	W.2.E.5.e
W.2.E.5.f
	2.2
	L.5.2
	
	1

	13. Revise for sentence fluency, voice, and word choice in opinion piece of writing.
	
	W.2.C.5.d
	2.1
	L.5.3.a

	
	2

	14. Use transition words between supporting details that are appropriate to persuasive writing.
	
	W.2.D.5.a
	2.1
	L.5.6

	
	2

	15. Participate during mini-lessons, peer-revision, peer- editing and share during author’s celebration/chair.
	
	L.1.B.5
L.2.A.5.a
	1.5

2.1 2.3 4.6
	SL.5.1.a
SL.5.1.b
SL.5.1.c
SL.5.1.d
SL.5.4
	
	

	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_Anecdotal Records
Formative Assessment 2_Writing Conference Notes
Formative Assessment 3_Student Writing Notebooks
Summative Assessment 1_Opinion Writing Scoring Guide
*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. #
	INSTRUCTIONAL STRATEGIES (research-based): (Teacher Methods)

	1
9
	1. How Persuasive Are You?
 Essential Question – Have you ever had an opinion and tried to persuade your parents? How successful were you?
 Mentor Text – Earrings by Judith Viorst
 Mini-lesson
· Before Reading This is a story about a girl who wants to convince her parents that she needs to get her ears pierced. Students listen very carefully to how she tries to persuade her parents and if think her parents will let her get her ears pierced.
· During Reading Occasionally stop to think aloud about how she’s being very passionate about wanting to wear earrings.
· After Reading Students share if they think her parents will be convinced and why. Record student responses on an anchor chart (For example, see Other_Anchor Chart for How Persuasive Are You). Ask them what might make her “argument more persuasive”. After students listing student suggestions, ask them how they think her parents might respond if she had added: http://kidshealth.org/kid/grow/girlstuff/pierced_ears.html
· She knew how to take care of ears after they are pierced. Knew where it was best to get ears pierced. Knew what type of earrings should be worn after getting her ears pierced. Adding some facts to her passion for earrings might have been more persuasive.
· Independent Writing Students list times they have tried to persuade their parents and how they went about it. Confer with students during Independent Writing time or meet with small groups of writers.
· Share Time Students share their writing with a partner or team.

	1
6
9
	2. Don’t make your voice louder. Make your argument stronger.
Mentor Text I Wanna Iguana by Karen Kaufman Orloff
Essential Question – How can we make our arguments stronger?
Mini-lesson
· Before Reading Refer back to anchor chart co-created with students from How Persuasive Are You? In this read aloud, Alex tries to persuade his mother that he should have an iguana for a pet. Alex writes letters to his mother. His mother responds to each of this letters with a counter argument. Sometimes this is called Pro and Con. Alex is going to be pro – for the iguana as a pet. Mother is going to be con- for Alex not having an iguana as a pet. After the story, we’re going to list Alex’s pro reasons for supporting his opinion he should have a pet and Mother’s con reasons for him not having a pet.
· During Reading Throughout the book, make short share times for partners to discuss the pro and con positions of Alex and Mother.
· After Reading Co-create an anchor chart (For example, see Other_Anchor Chart for I Wanna Iguana)that lists the Alex’s Pro arguments that support his opinion to have an iguana and Mother’s Con arguments that support her opinion for him to not have an iguana as a pet.
· Independent Writing Brainstorm things you might want. I wanna… List pros and cons for your argument. Write a letter for what you want stating a pro position and a letter back stating a con position. Confer with individuals or small writing groups.
· Share Time Share with a partner, team, or class.

	2
3
9

	3. Should We Have Pets?
Essential Question - How can we use facts to support our opinion?

Mentor Text Should We Have Pets? by Pamela W. Jane
Mini-lesson
· Before Reading The mentor text for the lesson was written by a second grade class. They were asked the question, “Should we have pets?” Students did some research and then formed an opinion. Students wrote about their opinions and supported them with facts. For each opinion, the reader is asked to evaluate how persuasive their argument is from 0 to 3 using Instructional Strategy 1_Should We Have Pets Scoring Sheet.
· During Reading Co-create an anchor chart (For example, see Other_Anchor Chart for Should We Have Pets) that records students’ evaluation of each argument from the read aloud.
· After Reading Students evaluate the strongest arguments in the book. Record on an anchor chart what made the arguments strong and convincing. Possible answers might be the facts that were used, the words chosen, the emotional appeal, etc. These are all ways that writers support their opinions and persuade readers.
· Independent Writing Students refer back to letters they wrote yesterday. Are there facts that they can add to make their argument more persuasive? Can they generate questions they would like to have answered? Confer with individual students or small writing groups.
· Share Time Students share with partners, teams or class.

	1
5
9
	4. Where Do Writers Get Their Ideas?
Mentor Texts I Wanna Iguana and I Wanna New Room by Karen Kaufman
Essential Question Where do writers get their ideas to write about?
Mini-lesson
· Before Reading Karen Kaufman Orloff has written two books. I Wanna Iguana and I Wanna New Room. Read I Wanna New Room as a read aloud and have students infer where she gets her ideas.
· During Reading Students share with partners where they think the author gets her ideas for her books.
· After Reading Co-create an anchor (For example, see Other_Anchor Chart for Where Do Writers Get Their Ideas) about where authors get their ideas for persuasive texts. Karen’s website: http://karenkaufmanorloff.com/
· Independent Writing Students list possible ideas they have for an opinion piece. Confer with individual students or small writing groups.
· Share Time Students share ideas with partner, team, or class.

	2
5
6
9
14

	5. Concerns
Mentor Text Earth Day by Mir Tamim Ansary
Essential Question What concerns you?
Mini-lesson
· Before Reading There are things we are all concerned about. When we write about an opinion piece, it needs to be about something we are concerned about and should show our passion. Earth Day addresses many things might be concerned about. Pay attention to how the author expresses her concern.
· During Reading Pause to have students share with partners and class how the author is sharing his concern (e.g., asking questions, giving facts, sounds like he knows what he is talking about, call to action at the end).
· After Reading Co-create an anchor chart of concerns (For example, see Other_Anchor Chart for Concerns) the author listed in Earth Day. Give students post it note to list their concerns. One concern per sticky note.
· Independent Writing Students fill out sticky notes listing their concerns. Confer with individuals or small writing groups.
· Share Time Have three charts for students to list their concerns: Personal, Community, Global. Discuss where most of our concerns lie.

	3
5
10
14
	6. Can Your Topic Pass the Test?

Essential Question: What makes a good topic for an opinion piece of writing?
Mini-lesson
· Think aloud – List possible topics you, as a teacher, might be interested in writing about (e.g., dogs, texting, sports). Topics should be broad to begin with. For example, you might think aloud about dogs. That’s a broad topic. What opinion can you have about dogs? Maybe you opinion is that there are too many stray dogs. Go through that same process with texting (texting while driving is dangerous). Narrow down your topic even further with a statement about the topic that is an opinion.
· Dogs should be adopted from animal shelters.
· Devices should be installed in cars that prevent texting while driving.
· Modeled Writing. (Instructional Strategy 2_Topic Test Graphic Organizer) Model how you would rate your topics on this graphic organizer. Choose the topic you want to model with you students in the upcoming modeled writing lessons.
· Independent Writing Students use the Topic Test Graphic Organizer to start narrowing their topics they might choose to write about. Confer with students or small writing groups.
· Share Time Students share topics that Passed the Test with partners, teams, or the class.

	
	7. Making a Statement
Essential Question: How can you state your opinion?
Mini-lesson
· Shared Writing Students will practice writing statements that state an opinion. Write a topic on a piece of chart paper, for example Sodas. Write a few opinions about sodas, such as sodas should be sold at school, sodas should be sold for school lunches, sodas should not be sold at school sporting events, etc. Have students give you more opinions about sodas that you can write on the chart paper.
· Have students work in teams of four. Give teams a piece of chart with a topic they are to write opinion statements about. Students do not need to agree with the opinions, they just need to generate statements about the topics that are opinions. Have students place the charts in the room discuss whether all of the statements are all opinions.
· Possible topics – video games, You Tube, pets, Facebook, cell phones, sports, bullying, siblings, pets, hunting, fishing, skate boarding, rap music, smoking.
· Independent Writing Students choose one of the opinion statements and generate three reasons that support the opinion. (Instructional Strategy 3_Making a Statement Graphic Organizer)
· Share Time Students share opinion statements with partners, team, or class.

	2
6
7
9
	8. It’s a Matter of Opinion
Mentor Text Who Would Win? Lion vs. Tiger by Jerry Pallotta
Essential Question: Who Would Win?
Mini-lesson
· Before Reading This mentor text has facts about lions and tigers. It compares and contrasts both animals. Teacher shows students the Instructional Strategy 4_Compare Contrast Graphic Organizer that they will fill out after the story to organize their opinion about how would win in a fight between a lion and a tiger.
· During Reading Think aloud and record on an anchor chart (with input from students) information about lions and tigers using the Compare and Contrast Graphic Organizer). Students fill out at the same time.
· After Reading Discuss facts and opinions about which animal would win the fight.
· Independent Writing Students write their opinion about who would win and support their opinion with facts from the read aloud and graphic organizer. Confer with individuals or small writing groups.
· Share Time Divide students into two groups. Those who have the opinion the tiger would win and those who have the opinion the lion would win. Have students discuss the reasons they used to support their opinions.

	1
2
6
7
8

	9. Fact Finding Mission
Essential Question: Where do authors get their facts?
Mini-lesson:
· Modeled Writing Teacher asks students where do authors get their facts to support their opinions. Teacher and students co-create an anchor chart that lists where facts might come from (e.g., books, magazines, newspapers, internet, interviews, etc.) Teacher models with Earth Day or previously read nonfiction informational book using the Instructional Strategy_5 Where I Got My Facts Graphic Organizer. Teacher models how to paraphrase, write just the most important information, how to bullet information and how to write information about the source where the information came from. This can be entered into an electronic citation site at a later time. Students need to have at least one supporting detail for each reason.
· Independent Writing Confer with students or meet with small writing groups. Provide time and resources for students to gather facts and examples about their topics.
· Share Time Teacher facilitates students sharing facts and examples they have found to support their opinions.

	6
7
8
	10. Supporting My Opinion
Essential Question: How do I organize my thinking to support my opinion?
Mini-lesson
· Modeled Writing Teacher uses Instructional Strategy 5_Where I Got My Facts Graphic Organizer that has been previously modeled and filled out with the class and now puts it into a logical sequence using the Instructional Strategy 6_Supporting My Opinion Map Graphic Organizer or http://www.readwritethink.org/files/resources/interactives/persuasion_map/ . As the teacher looks at facts and reasons along with the class, a discussion of which reason/argument should lead and which is the strongest and should come last can help with the order of the paper. This becomes the outline for the opinion writing piece students will be working on.
· Independent Writing Confer with students or small writing groups on facts that have been gathered, and the completion of the Supporting My Opinion Map graphic organizer. Provide time in computer labs, library and classroom for students to gather facts, enter citations in electronic citation web site http://www.openc.k12.or.us/citeintro/citeintro.php?Grd=Elem
· Share Time Facilitate students sharing their Supporting My Opinion Map graphic organizer with a partner, team, or class.

	3
8
	11. Putting It All Together
Essential Question: How do you put it all together?
Mini-lesson
· Modeled Writing Model how to use the Instructional Strategy 6_Supporting My Opinion Map Graphic Organizer to begin drafting the opinion piece. Model skipping lines so that there is room for revision. Begin with the opinion or thesis statement. Add reasons with evidence and facts. Each reason is a paragraph. It ends with a conclusion.
· Independent Writing Confer with students as they begin to draft their opinion pieces. Give them flexibility on the structure of the text. It could be a letter, essay or editorial. Students will need to draft over several days.
· Share Time Facilitate students sharing their drafts with partners, teams, or the class. Model how to give specific feedback on the elements that have been modeled in mini-lessons.

	
	12. Making it Better (Revising)
Essential Question: How do you make your writing better?
Mini-lessons: The teacher will want to do mini-lessons over several days that focus on revising their drafts. Mini-lessons on revisions may include:
· Instructional Strategy 7_Using Transition Words
· Instructional Strategy 8_Word Choice in Opinion Writing
· Instructional Strategy 9_Building a Strong Beginning
· Instructional Strategy 10_Ending With a Great Conclusion

	Obj. #
	INSTRUCTIONAL ACTIVITIES: (What Students Do)

	10
14
	1. How Persuasive Are You?
 Essential Question – Have you ever had an opinion and tried to persuade your parents? How successful were you?

· Mini-lesson: Share experiences with class and partners. Co-create anchor chart about the strength of the argument with teacher (For example, see Other_Anchor Chart for How Persuasive Are You).
· Independent Writing Write in writer’s notebook times students have tried to persuade parents and how they went about it. Confer with teacher or work in small writing groups.
· Share Time Share writing with partner, team or class.

	4
10
14
	2. Don’t make your voice louder. Make your argument stronger.

· Mini-lesson: Share experiences with class and partners. Co-create anchor chart about the pros and cons (For example, see Other_Anchor Chart for I Wanna Iguana).
· Independent Writing Write in writer’s notebook about something they want with pro and con. Write a letter to someone about I wanna…and respond from the con position.
· Share Time Share writing with partner, team or class.

	2
3
4
8
14
	3. Should We Have Pets?
· Mini-lesson: Share experiences with class and partners. Co-create anchor chart that evaluates the strength of the arguments (For example, see Other_Anchor Chart for Should We Have Pets). Use Instructional Strategy 1_Should We Have Pets Scoring Sheet.
· Independent Writing Continue with opinion letter writing. List facts they can add to their letters. Write questions they would like answered to strengthen their argument. Participate in conference with teacher or small writing groups.
· Share Time Share writing with partner, team, or class.

	5
10
14
	4. Where Do Writers Get Their Ideas?
· Mini-lesson: Share experiences with class and partners. Co-create anchor chart about where authors get their ideas (For example, see Other_Anchor Chart for Where Do Writers Get Their Ideas).
· Independent Writing List possible topics or ideas for an opinion piece of writing. Read persuasive texts in the classroom library to get more ideas.
· Share Time Share writing with partner, team, or class.
·

	2
5
6
9
10
14
	5. Concerns
· Mini-lesson: Share ideas with class and partners. Co-create anchor chart on author’s concerns (For example, see Other_Anchor Chart for Concerns).
· Independent Writing Work independently to list concerns on sticky notes. Work with a partner to generate more concerns.
· Share Time Place sticky notes on charts labeled Personal, Community, Global.

	3
5
10
14
	6. Can Your Topic Pass the Test?
· Mini-lesson: Share ideas with class and partners.
· Independent Writing Use Instructional Instructional Strategy 2_Topic Test Graphic Organizer to evaluate a possible topic.
· Share Time Share writing with partner, team, or class.
7. Making a Statement
· Mini-lesson: Students work with a team to write opinion statements on a given topic. Chart paper is posted and students determine if all of the statements are opinions.
· Independent Writing Students choose opinion statements and generate three reasons that would support the statement. Students determine which of the three reasons is the strongest argument. Students can use Instructional Strategy 3_Making a Statement Graphic Organizer.
· Share Time Share opinion statements and reasons writing with partner, team, or class.

	2
3
6
8
9
10
14
	8. It’s a Matter of Opinion
· Mini-lesson: Students fill out graphic organizer that is being modeled by teacher.
· Independent Writing Students write their opinion about which animal would win using Instructional Strategy 4_Compare Contrast Graphic Organizer they filled out during mini-lesson. Students support their opinion with facts from the read aloud and graphic organizer. Students read persuasive literature and informational texts on their chosen topics of concern that they will be writing about.
· Share Time Share opinion statements and reasons writing with partner, team, or class.

	1
2
6
7
8
10
 14
	9. Fact Finding Mission

· Mini lesson Participate in class discussion about where authors get their ideas.
· Independent Writing Research their topic using print material, the internet or other sources. Students take notes on Instructional Strategy 5_Where I got My Facts Graphic Organizer. Students will need one supporting fact for each reason they use to support their opinion.
· Share Time Students share their facts with a partner, team, or class.

	6
7
8
10
14
	10. Supporting my Opinion
· Mini lesson Participate in class discussion about how to organize their facts into a logical order using the Strategy 6_Supporting My Opinion Map Graphic Organizer.
· Independent Writing Use Instructional Strategy 6_Supporting My Opinion Map Graphic Organizer to put facts about topic into a logical order. Continue to gather facts, research topic and read persuasive texts as needed.
· [bookmark: _GoBack]Share Time Students share their facts and Supporting My Opinion Map Graphic Organizer with a partner, team, or class.

	3
4
7
10
14
	11. Putting It All Together
· Mini-lesson Participate during modeled writing.
· Independent Writing Begin drafting opinion piece of writing. Students participate in individual conferences or small writing groups as they draft to get feedback and ideas. Students may also be working in the library or computer lab during this time to gather more information, enter citation into website, etc.
· Share Time Students share their drafts with a partner, team, or class.

	
	12. Making it Better (Revising)
· Mini-lesson – Students participate during mini-lessons.
· Independent Writing – Students revise their writing using Instructional Strategy 7_ Using Transition Words Transitions, Instructional Strategy 8_Word Choice in Opinion Writing, Instructional Strategy 9_Building a Strong Beginning and Instructional Strategy 10_Ending With a Great Conclusion.
· Share Time – Students participate in peer revision and author’s chair.

	UNIT RESOURCES: (include internet addresses for linking)
UNIT RESOURCES: (include internet addresses for linking).
Teacher Resources:
Books:
· Why We Must Run with Scissors: Voice Lessons in Persuasive Writing 3-12 by Barry Lane and Gretchen Bernabei, Discover Writing Press, 2001.
· Twisting Arms Teaching Students to Write to Persuade, by Dawn DiPrince, Cottonwood Press, 2005.
· Nonfiction Writing From the Inside Out by Laura Robb, Scholastic, 2004.
· Writing to Persuade Minilessons to Help Students Plan, Draft, and Revise by Janet Angelillo, Heinemann, 2008.
Internet:
· Great Source Web Site: http://www.greatsource.com/iwrite/students/s_opin.html
· Persuasive Writing Graphic Organizer: http://www.eduplace.com/graphicorganizer/pdf/persuasion.pdf
· Persuasive Map On Line Graphic Organizer http://www.readwritethink.org/files/resources/interactives/persuasion_map/
· Ideas for Writer’s Notebooks http://writingfix.com/Classroom_Tools/Writers_Notebooks.htm
· Persuasive Writing Unit Ideas http://writingfix.com/genres/persuasive.htm
· Persuasive Writing Unit Ideas http://www.readwritethink.org/search/?sort_order=relevance&q=persuasive+writing&old_q=&srchgo.x=12&srchgo.y=13
· Writing Support for ELL Students http://eslbee.com/index.htm

Mentor Texts used in mini-lessons:
Earrings by JudithVoirst, Atheneum Books for Young Readers, 1993.
I Wanna Iguana by Karen Kaufman, Orloff Penguin Young Readers Group, 2004.
Should We Have Pets?: A Persuasive Text by Pamela W. Jane, Sylvia Lollis, and Joyce Hogan, Mondo Publishing, 2003.
I Wanna a New Room by Karen Kaufman Orloff, Putnam Publishing Group, 2010.
Earth Day by Mir Tamim Ansary, Heinamann Library, 2006.
Who Would Win? Lion or Tiger by Jerry Pallotta, Scholastic, 2009.
Texts for Students Who Need More Support:
Who Would Win? Hammerhead vs. Bull Shark by Jerry Pallotta, Scholastic, 2011.
Who Would Win? Tyrannosaurus Rex vs. Velociraptor by Jerry Pallotta, Scholastic, 2010.
Who Would Win? Polar Bear vs. Grizzly Bear by Jerry Pallotta, Scholastic, 2010.
Who Would Win? Killer Whale vs. Great White Shark by Jerry Pallotta, Scholastic, 2009.
Dear Mrs. LaRue Letters from Obedience School by Mark Teague, Scholastic Press, 2002

Texts On Grade Level:
The Kid’s Guide to Service Projects by Barbara A. Lewis, Free Spirit Publishing, 2009.
What Do You Stand For? A Guide to Building Character by Barbara A. Lewis, Free Spirit Publishing, 2005.
Cliques, Phonies, & Other Baloney by Trevor Romain,

Texts Beyond Fifth Grade Level:
A Kid’s Guide to Hunger & Homelessness How to Take Action by Cathryn Berger Kaye, Free Spirit Press, 2007.
A Kid’s Guide to Protecting & Caring for Animals How to Take Action by Cathryn Berger Kaye, Free Spirit Press, 2008.
A Kids’ Guide to Climate Change & Global Warming by Cathryn Berger Kaye, Free Spirit Press, 2009.
This I Believe The Personal Philosophies of Remarkable Men and Women by Jay Allison and Dan Gediman, Picador, 2006.
This I Believe website and podcasts http://thisibelieve.org/

Texts on the Web:
Healthy School Lunches
http://www.readworks.org/sites/default/files/Food%20for%20Thought%20Passage.pdf
Harry’s Magical Spell
http://www.readworks.org/sites/default/files/Harry's%20Magical%20Spell%20Passage.pdf
News Debate: Are Contact Sports Too Dangerous for Recess?
http://www.readworks.org/sites/default/files/News%20Debate%20Out%20Of%20Touch%20Passage.pdf
On Hallowed Ground
http://www.readworks.org/sites/default/files/On%20Hallowed%20Ground%20Passage.pdf
Right On!
http://www.readworks.org/sites/default/files/Right%20On%20Passage.pdf

Links:
· Lesson: How Persuasive Are You? Information on how to take care of pierced ears - http://kidshealth.org/kid/grow/girlstuff/pierced_ears.html
· Lesson: Where Do Writers Get Their Ideas? Information on Karen Kaufman Orloff - http://karenkaufmanorloff.com/
· Citing Sources - http://www.pasadenaisd.org/pmhs/library/citing_sources_worksheet_for_citing_sources_ho.htm
· Citations or Bibliography Worksheet http://www.openc.k12.or.us/citeintro/elementary/docs/citewrksht.pdf
· Examples of Correct Citations - http://www.openc.k12.or.us/citeintro/elementary/docs/citeexamples.pdf
· Web Based Citation Maker - http://www.openc.k12.or.us/citeintro/citeintro.php?Grd=Elem
· This I Believe Essays on NPR http://thisibelieve.org/
· Examples of student written persuasive essays: http://eslbee.com/stpersuade.htm

2011 	Missouri Department of Elementary and Secondary Education		Page 7 of 21
