	STAGE 1 – DESIRED RESULTS
Grade Level: 9

	Unit Title: Argumentative Essays for College Readiness
Established Goals: Students will learn to write well developed argumentative essays by taking a position, defending their position, and countering the opposite position.
 (Designed to support and develop argument writing with more high school struggling students)

	Understandings: Students will understand …
· How to pick a position
· Defend their position
· Refute counterclaims
· Compose a well written argumentative essay

	Essential Questions:
· Why should I write an argumentative essay?
· When will I use this skill?

· Do people actually argue positions in real life?

	Students will know:
· How to cite strong and thorough textual evidence to support analysis of what a text says explicitly
	Students will be able to:
· Write an argumentative essay citing textual evidence to support analysis of text and support their position

	Common Core Standards

RI 1: Cite strong and thorough textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.
RI 8: Delineate and evaluate the argument and specific claims in a text, assessing whether the reasoning is valid and the evidence is relevant and sufficient; identify false statements and fallacious reasoning.
W 1: Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
a.
Introduce precise claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that establishes clear relationships among claim(s), counterclaims, reasons, and evidence.
b.
Develop claim(s) and counterclaims fairly, supplying evidence for each while pointing out the strengths and limitations of both in a manner that anticipates the audience’s knowledge level and concerns.
c.
Use words, phrases, and clauses to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

d.
Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.
e.
Provide a concluding statement or section that follows from and supports the argument presented.
W 8: Gather relevant information from multiple authoritative print and digital sources, using advanced searches effectively; assess the usefulness of each source in answering the research question; integrate information into the text selectively to maintain the flow of ideas, avoiding plagiarism and following a standard format for citation.

	STAGE 2 – ASSESSMENT EVIDENCE

	Performance Tasks:
Students will choose a topic to defend in an argumentative essay to present to the class.
Students will compose an argumentative essay based on the included rubric.
	Other Evidence:
Teacher qualitative assessment of student work as the project proceeds, checks student progress at key new point to ensure the student is on track.

	Key Criteria:

To show understanding of unit, students must score at least an 80% on the final publication of their essay.

	STAGE 3 – LEARNING PLAN

	Summary of Learning Activities:
A. Students will be introduced to the idea of an argumentative essay.

a. What is it?

b. How is it structured?

c. What does it include and exclude?

d. Why are we doing this?

e. What is an example?

f. What is expected of each of you as we move through this unit?

B. Students will choose an appropriate topic they feel passionate about.
a. Teacher and class discussions generate examples of timely issue to argue a case: e.g., Tom Brady suspended, Confederate flag, any Presidential candidate, school issues

b. This topic is to be approved by the teacher.
c. After being approved by the teacher, students will share out with the class their approved topic.
C. Students will have a lesson in the library, given by the librarian, on how to conduct appropriate research to inform their arguments.
a. Their research is to include three sources, either from the internet or books, which convey their point of view in an essay at least three pages long.
b. Their research should also include details so that they may refute counterclaims made by opposing parties to their views.
c. Students will also learn how to properly cite their sources so that they may include a bibliography page and three direct quotes.
D. Students will use think-pair-share to go over their ideas, research, and position with a classmate to receive feedback.
E. With the use of an organizer or template, students will begin to organize their thoughts, ideas, and evidence in a written manner to support their position.
F. Students will use think-pair-share again to revise their template or organizer before crafting a second draft.
G. After creating a second draft, students will revisit their think-pair-share groups to edit for convection errors made.

H. After final editing is completed, students will craft their final version of their argumentative essay for publication, using a rubric to guide their final project.
Differentiation:
Various forms of differentiation include:
· Provide an outline for essay completion
· Organizers to gather research
· Sentence starters and sentence frames
· Topic sentences for each paragraph
· Checklists for revision and editing

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

	Methods of re-teaching the topic to students who did not master the unit assessment originally include the following:
· I, as the teacher, choose the topic from a select list appropriate for the student.
· The length of the paper will be decreased.
· An outline will be completed in conjunction with discussion with the students and given to him or her.

· Students will be given 1-1 modeling and assistance.

· Students will be provided guided resources, such as what website(s) would be beneficial to their research.

· Additional time will be provided to allow the students to redo the essay and learn of revision needs.
· A template with starter sentences for each paragraph will be given as well as a thesis sentence that will be scaffolded down as the year goes on to the point where the student no longer needs the assistance.

	Rubric ********* rubric is complementary of rubistar.4teachers.org (link below)
http://rubistar.4teachers.org/index.php?screen=ShowRubric&rubric_id=2522155&
to Guide and Assess Learning

	CATEGORY

4

3

2

1

Introduction (Organization)

The introduction has a hook, claim, addresses the counterclaim, and has a summary sentence. Also included an optional background paragraph.

The introduction has three of the four requirements. Included an optional background paragraph but not complete.

The introduction has at least two of the requirements. No optional background paragraph.

The introduction has none of the requirements or is confusing and/or off topic. No optional background paragraph.

Body of Essay

Has fully developed paragraphs including a topic sentence, states evidence, proof for evidence, and a concluding sentence.

Has three of the four requirements for a body paragraph. The paragraphs make sense but need some work. The paragraphs contain some explanation but not enough.

Has two of the four requirements for a body paragraph. The paragraphs are confusing and do not flow together. The paragraphs are mainly facts, no explanation.

Has attempted to write paragraphs but did not follow the outline. Paragraphs are confusing, do not flow and are not fully developed.

Counterclaim Paragraph

The paragraph/sentences distinguish the claim from the counterclaim, develops both fairly supplying evidence for each while pointing out the strengths and weaknesses of both.

The paragraph/sentence distinguishes the claim from the counterclaim, but does not point out strengths and weaknesses of both.

There is an attempt at a counterclaim paragraph/sentence but does not address the claim or point out strengths and weaknesses of both.

There is no attempt at a counterclaim paragraph or sentence.

Conclusion (Organization)

The conclusion is strong and reinforces that the claim has been proven, has a sense of completeness/closure and leaves an impression on the reader. The number (1-8) has been provided

The conclusion is mentions the claim but doesn't reinforce that the claim has been proved and has a sense of completeness/
closure It leaves an impression on the reader. The number (1-8) has not been provided

The conclusion is recognizable, but does not do anything else.

Lacks summary conclusion
Support for Topic (Content)

Relevant, telling, quality details give the reader important information that goes beyond the obvious or predictable.

Supporting details and information are relevant, but one key issue or portion of the storyline is unsupported.

Supporting information details are relevant, but several key issues or portions are unsupported.

Supporting details and information are typically unclear or not related to the topic.

Sources (Content)

All sources used for quotes and facts are credible and cited correctly.

All sources used for quotes and facts are credible and most are cited correctly.

Most sources used for quotes and facts are credible and cited correctly.

Many sources used for quotes and facts are less than credible (suspect) and/or are not cited correctly.

Transitions (Organization)

A variety of thoughtful transitions are used. They clearly show how ideas are connected.

Transitions clearly show how ideas are connected, but there is little variety.

Some transitions work well; but connections between other ideas are fuzzy.

The transitions between ideas are unclear or nonexistent.

Grammar and Spelling, Typos (Conventions)

Writer makes no errors in grammar or spelling that distract the reader from the content.

Writer makes 1-2 errors in grammar or spelling that distract the reader from the content.

Writer makes 3-4 errors in grammar or spelling that distract the reader from the content.

Writer makes more than 4 errors in grammar or spelling that distract the reader from the content.

PAGE
1
Source: Understanding by Design,
Unit Design Planning Template (Wiggins/McTighe 2005)

