	Teaching for Understanding Learning Plan

STAGE 1 – DESIRED RESULTS
Grade Level: 6

	Unit Title: Narrative Writing
Established Goals: Students will be able to write about a memorable moment that he or she shared with a friend or family member. Successful narratives will include clear description to create a picture in the reader’s head, using showing details, imagery, strong verbs and adjectives, and effective use of dialogue. Narratives will be sequenced effectively, as well as have a strong lead and conclusion to tell a clear story.

	Understandings: Students will understand that…
· a story needs to be written in a way to create a movie in the reader’s mind
· imagery is created through description, showing details, and good word choice

· a story needs to have a beginning, middle and end to satisfy the reader

	Essential Questions:
· What makes a story good?
· What are the elements you need to include to write a good story?
· How does sequencing affect a story?

	Common Core Standards Mastered
W.6.3.B Use narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters.

W.6.3.C Use a variety of transition words, phrases, and clauses to convey sequence and signal shifts from one time frame or setting to another.

W.6.3.D Use precise words and phrases, relevant descriptive details, and sensory language to convey experiences and events.

	STAGE 2 – ASSESSMENT EVIDENCE

	Performance Tasks:
Students will write a narrative about a memorable moment they shared with a friend or family member. Length can vary; it needs to have a beginning, middle, and end.

	Other Evidence:
· Participation in discussions
· Sharing of writing at the end of class

· Providing effective and relevant feedback to those who shared at the end of class

· Completion of peer editing exercise

· Draft and revision of the paper

	STAGE 3 – LEARNING PLAN

	Summary of Learning Activities:
· Students will read samples of narratives about a single moment in time. EQ: What makes a narrative “good”? Give students an overview of what they will be doing in the unit. Have students brainstorm a list of moments they might want to develop for their narrative.
· Students will have mini-lessons on adding detail to setting, to characters. Mentor texts will be read and students will practice adding details to examples given to the class by the teacher. Class will end with writing time: prompts given to write about a moment and include detail on setting, etc.
· Students will have a mini-lesson on showing vs. telling. Teacher will start with a demonstration of the concept (walking into the room and telling students, “I am angry” vs. walking in and showing them). Mentor texts will be read. Students will go back into some of the writing they have done and revise, adding showing details.
· Students will have a mini-lesson on word choice: strong verbs and adjectives. They will look at mentor texts and identify the strong language, then look at a writing example and revise it in table groups. They will then go into their own journal and revise an entry, using strong word choice.

· Students will have a mini-lesson on sequencing. They will look at a mentor text and arrange the events into an order that would effectively tell the story. Discuss how transition words can help.
· Student will look back into their journals and choose one moment to write about for their polished piece (from the prompts given throughout the unit) and revise after reviewing rubric.

· Students will peer edit to improve their work.
Active learning activities:

· Group work (revisions)

· Class discussions on mentor texts

· Journaling (writing prompts)
· Sharing writing and providing feedback (both written and oral)

Differentiation to meet needs of struggling students and all students:
· Provide writing prompts ahead of time and brainstorm ideas with student if needed

· Handouts of mentor texts with skills identified

· Writing activities to practice needed skills more

· Graphic organizer to help guide through the sequence of the story

Resources:
· Mentor texts from a variety of sources, including old student writing

	Re-Teaching
for students do not attain Proficient level in unit assessment

	Teacher will form a writing club to work with students more closely. Concepts will be retaught and students will go back to the entries written in their journals and revise to show proficiency in each skill.

	Rubric to Guide and Assess Learning

	Narrative Writing Unit Grade 6

Writing Process, Story Development, Narrative Techniques, Sentencing, Word Choice, Conventions

Excellent

Good

Fair

Needs Work

Plot and Organization

Organizes a well-structured event sequence that unfolds logically and naturally

Organizes a clear event sequence that unfolds logically and naturally

Organizes an event sequence
 that unfolds naturally but may not be logical

Event sequence unfolds unnaturally and/or illogically

Transitional Words and Phrases

Skillfully connects a variety of transitional words, phrases, clauses to manage the sequence of events

Uses a variety of transition words, phrases, and clauses to convey sequence and signal shifts

Uses transition words, phrases, and/or clauses to convey sequence

Uses few to no transition words, phrases, and/or clauses to convey sequence

Conclusion

Provides a conclusion that clearly follows and reflects on the narrated experiences or events

Provide a conclusion that follows from the narrated experiences or events

Provides a conclusion that is connected to the narrated experiences or events

Provides no conclusion or one that is not connected to the narrated experiences or events

Use of narrative technique

Creatively uses narrative techniques of dialogue, pacing, and description, to develop experiences, events, and/or characters

Uses narrative techniques, such as dialogue, pacing, and description, to develop experiences, events, and/or characters

Uses some limited narrative
 techniques. such as dialogue, pacing, and description, to develop experi-ences, events, and/or characters

Uses few or no narrative techniques

Descriptive Detail

Figurative and Sensory Language

Sophisticated use of precise words phrases, relevant descriptive details, and sensory language to convey rich events and experiences

Use precise words and phrases, relevant descriptive details, and sensory language to convey events and experiences

Attempts to use concrete words or phrases, descriptive details, and sensory language

Fails to use concrete words or sensory details. Descriptive details, if present, are not concrete.

Sentence Variety

Uses purposeful &varied sentence structures

Uses correct and varied sentence structures

Uses some repetitive yet correct sentence structure

Does not demonstrate sentence mastery

High level word choice

Utilizes precise and sophisticated word choice

Utilizes strong and grade-level appropriate word choice

Utilizes vague or basic word choice

Utilizes incorrect and/or simplistic word choice

Conventions

Demonstrates creativity and flexibility when using conventions (grammar, punctuation, capitalization, and spelling) enhance meaning

Demonstrates grade level appropriate conventions; errors are minor and do not obscure meaning

Demonstrates some grade level appropriate conventions, but errors obscure meaning

Demonstrates limited understanding of grade level appropriate conventions, and errors interfere with the meaning

PAGE
Source: Understanding by Design,
Unit Design Planning Template (Wiggins/McTighe 2005)

