Intel® Teach Program

Essentials Course

Unit Plan Template
	Unit Author

	First and Last Name
	Emily Stitt (Option A)

	District or Organization
	St. Josesph School District

	School or Location Name
	Coleman Elementary

	City, State
	St. Joseph, MO

	Unit Overview

	Unit Title

	Informational Writing

	Unit Summary

	In this unit students will learn about informational text, how to research a topic and gather facts from multiple resources. Students will combine this information to compose multiple informational writing reports. Students will apply key writing skills when creating their report and collaborate with peers to self-edit. Students will use 21st century technology tools conduct research and to present new knowledge. The unit follows the ASSURE instructional design model with a major emphasis on technology use and evaluation of the student work, as well as, the lessons.

	Subject Area

	Informational writing
Informational Text

Conventions of Writing
Science

Technology

	Grade Level or Target Audience

	Kindergarten

	Approximate Time Needed

	8 weeks, daily 40-50 minute lessons

	Unit Foundation

	Targeted Content Standards and Benchmarks (Training/Organizational Benchmarks)

	W.K.2 Use a combination of drawing, dictating, and writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.

W.K.5 With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.

W.K.6 With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.
W.K.7 Participate in shared research and writing projects.
W.K.8 With guidance and support from adults, recall information from experiences or gather information from provided sources to answer a question.
RI.K.1 With prompting and support, ask and answer questions about key details in a text.

RI.K.2 With prompting and support, identify the main topic and retell key details of a text.

RI. K.4 With prompting and support, ask and answer questions about unknown words in a text.

RI.K.8 With prompting and support, identify the reasons an author gives to support points in a text
RL.K.10/RI.K.10 Actively engage in group reading activities with purpose and understanding.
RI.K.9 With prompting and support, identify basic similarities in and differences between two texts on the same topic (e.g., in illustrations, descriptions, or procedures).
SL.K.6 Speak audibly and express thoughts, feelings, and ideas clearly.

L.K.1 Demonstrate command of the conventions of Standard English grammar and usage when writing or speaking.
L.K.2 Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
L.K.4 Determine or clarify the meaning of unknown and multiple-meaning words and phrases based on kindergarten reading and content.

SCI.K.3.3.D There is heritable variation within every species of organism
ISTE Standard: 1. Creativity and innovation: Students demonstrate creative thinking, construct knowledge, and develop innovative products and processes using technology

ISTE Standard: 2. Communication and collaboration: Students use digital media and environments to communicate and work collaboratively, including at a distance, to support individual learning and contribute to the learning of others

ISTE Standard: 3. Research and information fluency: Students apply digital tools to gather, evaluate, and use information

ISTE Standard: 4 Critical Thinking, Problem Solving and Decision Making: Students use critical thinking skills to plan and conduct research, manage projects, solve problems, and make informed decisions using appropriate digital tools and resources

ISTE Standard 5: Digital Citizenship: Students understand human, cultural, and societal issues related to technology and practice legal and ethical behavior - Advocate and practice safe, legal, and responsible use of information and technology.

ISTE Standard 6: Technology Operations and Concepts: Students demonstrate a sound understanding of technology concepts, systems, and operations.

	Student/Learner Objectives (Learning Outcomes)

	· Using the Standard English conventions of writing, students will be able to write an informational statement with a focus on improving one or more areas to the level of independent application.
· Given multiple informational texts, the student will be able to identify similar text features and share their observation with the class (e.g. captions, headers, maps & diagrams).
· Given multiple texts, the student will be able to identify the type of text by its features and place it into the correct category (Literacy or Informational).
· Given a premade diagram of the lifecycle of a frog, student will be able to place the pictures in the correct order and give a verbal explanation of the meaning of the diagram and its purpose.

· Given a picture with missing labels, header, and caption, students will be able to fill in the missing sections with all conventions of standard English (e.g. capitalization, punctuation, phonemic awareness, spacing, and grammar).

· Given a collection of facts and opinions, students will be able to classify the statements and explain their reasoning with few to no errors.
· Given information from a text, students will be able to rephrase the information into their own words with prompting and support.

· Using an informational text, students will ask and answer questions with information gained specifically from the text and not from prior knowledge.

· Using an informational text, students will ask and answer questions with information gained specifically from the text and be able to write this information using standard English conventions of writing.

· Given information about Internet safety through a BrainPop Jr. Video, students will be able to recall the key details about Internet safety with assistance from peers and teacher.

· Given information from the Internet or Web 2.0 tool, students will be able to recall three details without error and with minimal support.

· Given previous modeling on asking questions, students will be able to write question and research answers using Web 2.0 tools with support from teacher.

· Given predetermined questions and with the support of technology and informational text, students will be able to gather facts about a topic with minimal support.

· Given the information gathered during research, students will be able to apply this information in writing complete sentences about their animal with minimal support.

· Given the Fab 5 Check list, students will be able to edit their own work with support from a peer and no errors found when completed.

· Given a recording devise, student will be able read and record their report with minimal errors in speaking (e.g. reading all words clearly and fluently).

· Given multiple texts about animal families, students will give their opinion on learning about one family and a clear reason to support with some support on explaining their reasoning.

· Using information presented through text and technology, students will be able to list all characteristics of each animal family in a complete sentence with limited support or error.

· Given informational text and technology resources, students will be able to research and write three facts about an animal from a specific animal family with all facts being from a creditable resources.

· Given digital tools, students will be able to create a word web about one animal family with the assistance of an older student.

· Given on the information collected and recorded in the Animal Family Information book, students will be able to make connections between two dissimilar animals with minimal error and support.

	Curriculum-Framing Questions

	
	Essential Question
	How can technolgy help us to acquire new knowledge about the world in which we live?
How can asking the right types of questions improve my understanding of information?

	
	Unit Questions
	How can a good researcher use information, recalled or gathered, to answer a question?

How do writers use conventions of writing and technology to communicate clear information about one topic?

How can I ask questions to help me understand key details of information in different formats?

How can an effective writer use drawings, dictation, and words to provide information about or explain a topic?

	
	Content Questions
	How can I use drawing and words to name and give information about a topic?
How can a good researcher use information, recalled or gathered, to answer a question?

	Assessment Plan

	Assessment Timeline

	Before unit work begins

Students work on projects, learning activities, and complete tasks

After project work / learning activities are completed

· Students will be assessed on their ability to write an information fact about a topic without any prior instruction.
· Students will be assessed on their ability to stretch out words, spelling of high frequency words, proper spacing, capitalization and punctuation in their pre-opinion assessment.
· Students will be assessed after the completion of each section of the writing pieces on their ability to us their research to write facts about their topic.
· Students will be assessed on their ability to stretch out words, spelling of high frequency words, proper spacing, capitalization and punctuation in their pre-opinion assessment.
· Student will be assessed on their final research based informational writing booklet.
· Students will be assessed on their ability to stretch out words, spelling of high frequency words, proper spacing, capitalization and punctuation in their pre-opinion assessment.

	Assessment Summary

	After the completion of each section of the writing assignment, students will receive a checklist of the writing objective. Students will receive happy faces or sad faces for each key skill. The check list includes: stretching out all words, spelling high frequency words correctly, proper spacing, capitalization, and punctuation. Students will set goals, using the checklist, on how to improve or fix their current or next writing assignment. The teacher completes each checklist and a short 1-2 min conference takes place with each students.

	Unit Details

	Prerequisite Skills

	Students will need prior experience with writing. Students will need knowledge of how to stretch out words, letter sounds, spacing, punctuation, high frequency words, and letter writing.

	Instructional Procedures

	Week 1 Identifying and sorting types of text and identifying key features of Informational text.

 Mini lessons include:

- Inductive Thinking Strategy
- Classifying features of non fiction text

- Sorting non fiction and fiction books

- Creating their own diagram and non-fiction text page with heading, caption, and labels.

- Pre Assessment of students knowledge of conventions of writing.

Week 2 Determining the difference between a fact and an opinion.
Mini Lessons Include:

- Difference between fact and opinion

- Advanced Organizer – Expository (Facts or Opinion)

- Putting facts into your own words.
- Begin Science Inquiry Strategy - Ask

- Asking questions before and during research of facts.
Week 3 Finding facts by using technology

Mini Lessons Include:

- Internet Safety Lesson (BrainPop Video)
- Continue Science Inquiry Strategy - Investigate

- Answering questions by using technology (iPad app, internet websites)
- Note taking skills

Week 4 Begin research and informational writing

Mini Lessons Include:

- Continue Science Inquiry Strategy – Create, Discuss, Reflect
- Creating informational writing animal booklet

- Conduct research with text and technology (iPad app, internet websites)
- Cooperative Learning Strategy – project oriented (peer editing student work)
- Review lessons on conventions of writing (punctuation, capitalization, spacing, and stretching out unknown words)

Week 5 Complete informational writing and publish by video recording.
Mini Lessons Include:

- Finish table of content of Animal Booklet

- Publish animal booklet by using technology (Video app on iPad)
- Begin Animal Classification lesson & booklet (online videos)
- Analyze students prior knowledge of animal families.

-Benchmark assessment of students writing
Week 6 & 7 Continue animal classification research
Mini Lessons Include

- Advanced Organizer – Narrative

- Features of 6 different animal families

 (Insects, birds, reptiles, mammals, amphibians, and fish)

- Concept Attainment – review of features of animal family

- Conduct research using technology on favorite animal in each group

 (internet websites, videos, iPad apps)
- Cooperative Learning Strategy – project oriented (peer editing student work)
Week 8 Create word web of one animal classification family.
Mini Lessons Include:

- Advanced Organizer – Graphic
- Cooperative learning – project oriented

- Work with older students to create word web with technology about one animal family.

 (Popplet app)
Week 9 Comparing and making connections

- Synectics – four block
- Comparing two different animals from different animal families
- Comparing one animal to ourselves
Cooperative Learning – project oriented (discuss as group similarities of two animals)

See Attached Informational Writing Unit Daily Lesson
All Technology include in unit are highlighted in green.

If technology is limited or unavailable, all lessons have the option of using informational text or a different resources, instead of videos or website. Hard copies of graphic organizers can also be used instead of creating one using technology.
All Instructional Strategies in unit are highlighted in yellow.
 Stategies are defined in detail in Additional Unit Information

	Accommodations for Differentiated Instruction

	
	Special Needs Students

	Students who do not meet the prerequisite skills will complete all assignments with teacher assistance. Student may also have their writing modified by having the student only write a few of the words and the teacher write the rest. Students may also focus on one writing assignment over multiply days. Student will receive additional time to work on assignment in SPED classroom.

	
	Nonnative Speakers

	Students who do not meet the prerequisite skills will complete all assignments with teacher assistance. Student may also have their writing modified by having the student only write a few of the words and the teacher write the rest. Students may also focus on one writing assignment over multiply days. Student will receive additional time to work on assignment in ELL classroom.

	
	Gifted/Talented Students
	Students who are at a high level of writing will be asked to use multiple resources for their research and write multiple facts about one topic. These steps are the next level of informational writing used in 1st and 2nd grade writing. Student may also be called upon to help other students with research or directions.

	Materials and Resources Required For Unit

	Technology – Hardware (Click boxes of all equipment needed)

	 FORMCHECKBOX
 Smart Phone

 FORMCHECKBOX
 Computer(s)

 FORMCHECKBOX
 Mobile Devices

 FORMCHECKBOX
 Chromebook/Laptop
 FORMCHECKBOX
 Internet Connection

	 FORMCHECKBOX
 Digital Camera
 FORMCHECKBOX
 Printer

 FORMCHECKBOX
 Projection System

 FORMCHECKBOX
 Scanner

 FORMCHECKBOX
 Audio Tools (microphone, headsets, etc.)      
	 FORMCHECKBOX
 Response Devices
 FORMCHECKBOX
 Video Camera

 FORMCHECKBOX
 Video Conferencing Equip.

 FORMCHECKBOX
 DVD Player
 FORMCHECKBOX
 Other      

	Technology – Software (Click boxes of all software needed.)

	 FORMCHECKBOX
 Database/Spreadsheet

 FORMCHECKBOX
 Desktop Publishing

 FORMCHECKBOX
 E-mail Software

 FORMCHECKBOX
 Web 2.0 Tools      
 FORMCHECKBOX
 Web 3.0 Tools      
 FORMCHECKBOX
 Other Online Tools Websites
 FORMCHECKBOX
 Other      
	 FORMCHECKBOX
 Video Tools

 FORMCHECKBOX
 Internet Web Browser

 FORMCHECKBOX
 Multimedia
 FORMCHECKBOX
 Image Editing
 FORMCHECKBOX
 Computer Operating System Required      

	 FORMCHECKBOX
 Web Page Development

 FORMCHECKBOX
 Word Processing

 FORMCHECKBOX
 Presentation Software
 FORMCHECKBOX
 Audio Editing

 FORMCHECKBOX
 Mobile Device OS Required      
 FORMCHECKBOX
 Compatible Web Browsers      

	Technology Integration
	Teacher may use an overhead projector to model writing or display student’s work. (Optional) Teacher will create the note taking worksheet and the informational booklet using word processing. Students will use Web 2.0 tools and apps to research, create, and present their informational writing. Examples of Web 2.0 tools are using Internet websites such as San Diego Zoo or YouTube, to view videos and conduct research. Using Apps such as Popplet and ABC Mouse Zoo to create advanced organizers and conduct research. Using technology video tools to record videos, these tools can be a camera, smartphone, tablet, or camcorder.

	Printed Materials
	All About Worksheet

Animal Classification Booklet

Classroom iPad Rules

Fab for Writing Rubric Checklist

Fact and Opinion Sort Worksheet
Facts About Worksheet
Farm House Fact or Opinion Worksheet
Frog Life Cycle Diagram Worksheet
I want to Learn more about Worksheet
Informational Text Header & Labels

Informational Unit Daily Lesson

Internet Safety Lesson
Life Cycle of a Frog Worksheet
My Informational Animal Report

Note taking Paper

Sorting Text

Student Popplet Sample

Teacher Popplet Sample

Vocabulary Worksheet

	Supplies
	Chart Paper (modeling lessons)

Markers

Pencils

Informational book at student level

Sound Chart

High Frequency Words Chart

	Internet Resources / Online Tools / Mobile Apps /Specific Software Needed
	http://www.readinga-z.com/books/leveled-books/book/?id=1521
http://www.brainpop.com/educators/community/lesson-plan/primary-internet-safety-lesson-plan-identifying-and-using-safe-web-sites/?bp-jr-topic=internet-safety
http://kids.sandiegozoo.org/
http://urbanext.illinois.edu/insects/01.html
http://youtu.be/T5m4NnbPksc
http://www.brainpopjr.com/science/animals/classifyinganimals/
http://www.sheppardsoftware.com/content/animals/kidscorner/classification/kc_classification_birds.htm
http://kids.nationalgeographic.com/kids/animals/creaturefeature/
http://www.neok12.com/video/Reptiles/zX667942727363536c4f6d0a.htm
http://youtube/aX3uo5OZwzw
ABCmouse Zoo Set 1-3 App

IPad Video App

Popplet App

	Other Resources
	

Additional Unit Information
Included in the Unit File:

- All the printed materials needed for this unit

- Unit daily lesson plans with step-by-step instructions for lesson

- Lesson Plan Self Reflection and Assessment form
Conventions of Standard English in Writing - Kindergarten
Students will independently without prompting demonstrate the following skills:

· Capitalize the first word in a sentence and the pronoun I

· Add appropriate punctuation to end of sentences

· Write high frequency words

· Sound out unknown words and write multiple letters for most consonant and short-vowel sounds

· Using spacing between each word

· Write sentence that our grammatically correct

Instructional Design Model

Instructional design model utilized in this unit is the ASSURE Model. At the beginning and middle of the unit student’s prior knowledge will be analyzed in order to get an understanding of student writing ability and prior knowledge about animals. State standards, technology and materials will be clearly stated in every lesson. The lesson objectives will follow the ABCD’s of writing objectives to provide a clearly observable and measurable action. The instructional strategies being implemented in each lesson will be stated and described for optimal understanding. Multiple options for materials and technology will be given to limit inconvenience in finding available resources. Each lesson will include a presenting of new information in a lesson and a student activity for learner participation and evaluation. Finally, documents will be provided for evaluation of each lesson success and the overall unit design. This will allow for modifications to be made to continuously improve the unit.
Student Final Product

- Animal Report & Presentation Video – Assimilation of Knowledge
Students will complete a 5-page report, including a table of content, about one animal of their choice. Students will conduct research using technology and informational text. Students will be graded on their conventions of writing, which includes; spacing, capitalization, punctuation, stretching out words, spelling known words and writing complete sentences. Students will be graded after each page of the animal report and a rubric will be attached to the back of each page. Students will be expected to show improvement on their conventions of writing skills from the first page to the last.
Students will also build their fluency skills by reading their report to a partner every day and by recording their report in a video.

Rigor/Relevance Quadrant B – Students are gathering information from multiple resources and present this information through writing.

- Animal Classification Booklet – Assimilation of Knowledge
Students will complete a 12-page booklet about 6 different animal classification families. These families include insects, birds, fish, mammals, reptiles, and amphibians. The booklet includes two pages on each animal family; one page will be completed as a whole group and the second page the students will pick one animal from that family to conduct research on. This research will include 3 facts about the animal.

Students will be graded on their conventions of writing, which includes; spacing, capitalization, punctuation, stretching out words, spelling known words and writing complete sentences. Students will be graded after each page of the animal family booklet and a rubric will be attached to the back of each page. Students will be expected to show improvement on their conventions of writing skills from the first page to the last.
Rigor/Relevance Quadrant B – Students are gathering information from multiple resources and present this information through writing.

-Popplet Word Web – Adaptation of Knowledge to Real World Application
After completing their booklet on Animal Classification, students will work with a student from an older grade to create a word web using the Web 2.0 tool Popplet. The word web will include 3-4 characteristics of an animal family, 3 examples of animals in the family, and 6-7 pictures.
Students will be graded on their ability to work with other, completing the word web with all required items, and their creativity in designing their word web.

Rigor/Relevance Quadrant D – Students are using previously learned information and applying it in a unique way in which may be applicable in future career.

Synectics Four Square – Compare and Contrast Knowledge
Students will work with a group to discuss connections between themselves and other animals. Students will create a four square with four animals and then complete the following statement: I am like a ________ because… Students will need to use their knowledge of the animals’ families to find features, which are similar to them. This task will become more difficult as the similarities of each animal will become more difficult to distinguish.

Rigor/Relevance Quadrant C – Students are using previously learned information to synthesize connections between animals and themselves.

Instructional Strategies:

- Inductive Thinking is utilized in this unit in Lesson 1 & 2. To begin the unit students will be learning about characteristics of Fiction (Informational) and Non Fiction (Literacy) books. The first lesson identifies each characteristic in Fiction books, such as, heading, diagrams, labels, bold words, and captions. Lesson 1 aligns with Inductive Thinking by first examining the features of fiction books.

The next lesson has the students dividing multiple books into groups as non-fiction or fiction. Then the class discusses how they figured out which group to place the books. This lesson works on classifying objects and then discussing any patterns seen in each group, such as, most non-fiction books have photographs instead of cartoon characters.
- Advanced Organizer is applied throughout the unit as graphic, expository and narrative organizers. In lessons 3, 4, and 37-39, graphic organizers are used to define vocabulary words using pictures and words, create a diagram of a frogs life cycle and by using technology to create a word web about one animal classification family.

In lesson 6, expository advanced organizer is used to help review identifying types of statements. Signs labeled fact or opinion are placed on opposite sides of the classroom. As the teacher reads off statements, students move to either side of room to distinguish the type of statement.

In lessons 25 and 33, narrative advanced organizers are used to introduce the type of animal family the lesson will be about for the day. In lesson 25, A Very Hungry Caterpillar is read before introducing insects. In lesson 33, The Trouble with Tadpoles, is used to introduce amphibians.
- Science Inquiry is used in lessons 10-11 to develop kindergarteners understanding of asking questions before and during research to help organize and focus the investigation.

The investigation part of science inquiry begins in lesson 13-16 when students begin researching one animal for their animal report. Students focus questions are; what the animal eats, where it lives, and what it looks like. Students use technology and information text to investigation facts.

Next, students create an Animal Report using all the information they collected from their research. After each section of the report is completed, students conference with the teacher using a writing checklist to discuss and reflect on how they can improve their writing.
- Cooperative Learning is ongoing through the whole unit. Students think-pair-share before answering questions during whole group discussions. Also, after each independent writing assignment, students meet with a pre-assigned editing partner to read their paper to and to check for mistakes before meeting with the teacher. This happens when the students create the Animal Report Booklet and the Animal Classification Booklet. Additionally, students use cooperative learning to create a word web using technology. Do to the difficulty of this assignment; students will work with a student from an older grade to complete the project-based assignment.
- Concept Attainment begins in lessons 29 and continues throughout week 6 and 7 lessons. Concept Attainment is used to review the different animal classification characteristics. A Power Point presentation is included with this strategy to make implementing this strategy run smoothly. The presentation includes six slides, each with 4 clues and the final answer at the end. Students are to use white boards to record their answer after each clue and to cross out answers as they change. This allows the students to use their white board to explain their thinking during the discussion after the reveal. Each slide goes in order of the lessons and gives the teacher an option of two or more slides to choose from.

- Synectics currently finishes up the unit as the last two lessons. In these lessons, students apply their knowledge of the six animal families they just learned about to find connections between dissimilar animals. Lesson 40 uses the Four Square method of Synectics by having the teacher model the first two squares and then a whole group discussion of the third square. In this lesson, students pick four favorite animals and then connect it to a fish. In the last square, students work in small groups to find one or more connections between the last animals and a fish. They record their small group discovery by completing a worksheet with a picture of the similarities and completing the statement: A fish is like a _______ because…

In lesson 41, the teacher only models the first square and then holds a group discussion of the second. In this Four Square, the students are making connections between themselves and the four animals picked. Again the students will form discussion groups and be assigned one of the two animals left. They will also complete the Synectics Animal Worksheet with the sentences: I am like a ___________ because… At the end of lesson 40 and 41, the class will come back together to discuss the finding and review the focus statement; even dissimilar objects can have connections.
- Blended Learning can be utilizes in this unit by creating videos posted to a blog or teacher website. These videos would be informational lessons to inform parents about the current projects going on at school and how the parents can help continue their child’s learning at home. Video lessons may include finding informational text around the house or at the library. Students can then record what they have found and the features they found in the text. Another video may include identify an animal that is in or around their home and the animal family it would be classified in. The videos are directed more towards the parents because at Kindergarten age, students will still need guidance from an adult to carry out a Blended Learning strategy of learning.
Programs of the Intel® Education Initiative are funded by the Intel Foundation and Intel Corporation.

Copyright © 2007, Intel Corporation. All rights reserved. Intel, the Intel logo, Intel Education Initiative, and Intel Teach Program are trademarks of Intel Corporation in the U.S. and other countries. *Other names and brands may be claimed as the property of others.
© 2008 Intel Corporation. All Rights Reserved. Used by Permission via eMints
Page 8 of 14
Revised for WWU MED T&T – Revised 10/23/2013

