

ELA Idaho Core Unit for 4th Quarter
Addressing Common Core Key Shifts

Kindergarten Animal Reports

CCSS Literacy Mapping Chart

Grade: K

Unit Title:

Writing Information Text: Animal Reports
by Wendy (Spangler) Roach

Length: 5-6 weeks (for full day, every day kindergarten program)

Projected Dates: April-May

Overview of the Unit: (2-3 sentences on the unit's focus)

Students will study key features of informational texts and why they are important (to learn about something, to know the truth/facts about a topic). Next, each student will choose an animal he/she wants to know more about. With support, each student will gather two or three informational texts on his/her animal, read (or listen to) the texts, and compare/reflect on the information. Each student will then write his/her own informational text (animal report with multiple facts) and include a labeled diagram of the animal. Finally, students will share what they learned with others.

Unit Rationale:

People naturally question the world around them and seek the truth. In this unit, kindergartners learn the importance of informational texts in learning about a topic and answering questions they want to know. They learn what an informational text is and apply what they learn to writing their own informational text.

Scoring Guide Rationale:

This unit's scoring guide uses a point-allocated rubric, giving the teacher a 3, 2, 1 scale for rewarding points depending on the student's level of proficiency on each grade-level expectation listed.

Enduring Understandings:

- Informational texts are different than literary texts.
- Reading informational texts expand understanding.
- People use a variety of sources to get information.
- People write informational texts to inform others. -
- Writing is a multi-step process.
- Using correct writing conventions (capitalization and ending punctuation) promotes communication.
- Visuals/pictures help understanding.
- People communicate through speaking.

Essential Questions:

- Why are informational texts important?
- What makes an animal unique?

Measurable Learning Targets:

- Students can tell why informational texts are important.
- Students can state facts they learn about their animals.
- Students can write about their animals with more than two sentences on topic.

Idaho Core Standards: (include Content Standards if applicable)

**Central standards for this unit:

RI.K.1 With prompting and support, ask and answer questions about key details in a text.

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.7 Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).

L.K.2a Capitalize the first word in a sentence and the pronoun I

L.K.2b Recognize and name end punctuation.

L.K.2d Spell simple words phonetically, drawing on knowledge of sound-letter relationships.

**Supported standards for this unit:

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.6 Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.

RI.K.10 Actively engage in group reading activities with purpose and understanding.

SL.K.4 Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.

Prior Knowledge

Kindergartners will need to have many foundational skills established prior to teaching this unit. This includes: letter sound relationships, grade-level sight words, blend phonetically spelled words when reading, write sentences by spelling words phonetically, and print concepts.

This unit is designed with a specific sequence of learning activities that build to the end goal of each student producing an illustrated animal report filled with multiple sentences and facts. Teacher expectations for student writing throughout the unit should be high, but appropriate for the ability level of each student. Such as, students with disabilities or ELL students may rely more on oral or picture responses with the goal of working towards more independence. More advance students could be expected to have more facts in their animal report, more complex sentences when writing, and/or analyze two similar animals. Idaho Core writing standards do state “use a combination of drawing, dictating, and writing to compose informative/explanatory texts.” For this unit, It is up to the classroom teacher and his/her knowledge of her students as to how much dictating vs. writing is expected from each student on all the writing tasks.

This unit is meant to be taught during a daily writing time. Reading foundational skills are taught at a different time to meet individual student needs. However, students are expected to use their reading skills during choral reads and when attempting to read texts on their animals. (How much scaffolding and adult support when reading texts on their chosen animals will depend on reading level of the texts and student abilities.)

Text Complexity

Animal Babies in Grasslands (2.0 reading level) is filled with many kindergarten sight words and uses repetition. By fourth quarter, most kindergartners can read the majority of the words in this book independently. This book is used prior to having students read *What Do You Do with a Tail Like This?* (3.0 reading level), which also uses guessing and repetition. It is listed as an exemplar text in CCSS Appendix B as a “read-aloud informational text.” In this unit, students read aloud with the teacher as both texts are above kindergarten reading level. However, students are expected to read kindergarten sight words without teacher support.

Note: Increasing text complexity is an EQuIP key shift listed for grades 3-12. One of the EQuIP key shifts for grades K-2 is grade-level reading (text-centered learning that is scaffolded and supported to advance students towards independent grade-level reading). It is essential for reading foundational skills to be taught concurrently with this unit and that the classroom teacher expects students to be applying these skills to texts in this unit. I specifically collect informational animal texts for students to use during their own animal research that are close to kindergarten and first

grade reading level for the purpose of scaffolding towards independent grade-level reading.

A Text-Leveling Correlation Guide is included at the end of this unit.

Idaho Core Graphic Organizer for Unit Key Standards

Unit Title: Writing Information Text: Animal Reports

Idaho Core Anchor Standard	Previous Grade-Level Standard	GRADE-LEVEL Idaho Core Standard	Key Points of Grade-level Standard (in my words)	Key Shifts in Instruction Targeted by Standard
<p>CCRA.R.2 Determine central ideas or themes of a text and analyze their development; summarize the key supporting details and ideas.</p>	<p>Children learn: - about “reading pictures” -to expand their vocabularies -ask questions and search for answers</p>	<p>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.</p>	<p>-After reading text or text read to them (book, digital text, illustrations, etc), students will ask and answer questions about their animals. -They will also be able to identify the main topic of the text and retell key details they learned.</p>	<p><u>Reading Text Closely</u> (students read closely to create deep meaning of their animals) <u>Academic Vocabulary</u> (students build vocabulary through reading or being read to depending on reading level of the informative text)</p>
<p>CCRA.W.2 Write informative/ explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.</p>	<p>Children learn: -to create stories using drawing, dictation, and invented letters and spelling</p>	<p>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.</p>	<p>Students will write an informative piece about their animals including important information/key details. They will also need to draw a picture of their animals and label key body features.</p>	<p><u>Building Disciplinary Knowledge</u> (students build knowledge from analyzing their animal research) <u>Writing from Sources</u> (students collect evidence from texts to produce clear and coherent writing that informs others)</p>
<p>CCRA.W.5 Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.</p>	<p>Children learn: -to communicate with squiggles, letters, and words</p>	<p>W.K.5 With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed.</p>	<p>During the writing process, students will conference with peers (read their writing to a peer, discuss, question, suggest, etc.)</p>	<p><u>Balance of Writing</u> (students strengthen their writings with multiple drafts and revisions based on suggestions and questions of peers)</p>
<p>CCRA.W.7 Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.</p>	<p>Children learn: -that writing can entertain and inform -ask questions and search for answers</p>	<p>W.K.7 Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).</p>	<p>Students will partake in a research and writing project. Students who choose the same animal can share research.</p>	<p><u>Balance of Writing</u> (each student participates in a focused research animal project) <u>Building Disciplinary Knowledge</u> (students build knowledge from analyzing their research)</p>
<p>CCRA.SL.4 Present information, findings, and supporting evidence such that listeners can follow the line of reasoning and the organization, development, and style are appropriate to task, purpose, and audience.</p>	<p>Children learn: -verbal and listening skills -to use oral language in a variety of situations</p>	<p>SL.K.4 Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.</p>	<p>Students publish their animal reports and share their new knowledge with others. Once a student builds knowledge of his/her animal then that students should be able to describe to others details about the animal.</p>	<p><u>Building Disciplinary Knowledge</u> (students build knowledge from analyzing their own animal research and listening to peers share their research)</p>

Resources/Materials recommended:

Central Text(s): (goes with our Reading Street reading basal program)

Animal Babies in Grasslands by Jennifer Schofield

Building Beavers by Kathleen Martin-James

Supplemental Literary Texts:

The Little Engine That Could by Watty Piper

Seamore the Starfish by Kristyn Fedich (OR *Hugo the Happy Starfish - The Secret to Happiness* by Suzy Liebermann (Kindle Edition; Spanish & English versions available)

Informational Texts:

National Geographic Readers: Trains by Amy Shields

What Do You Do with a Tail Like This? by Steve Jenkins & Robin Page (CCSS Appendix B “Read-Aloud Informational Text” K-1 Text Exemplar)

Starfish by Edith Thacher Hurd (CCSS Appendix B “Informational Text”)

Life in a Tide Pool by Allan Fowler (optional)

Animal Babies in Ponds and Rivers by Jennifer Schofield

Animal Babies in Rain Forests by Jennifer Schofield

Animal Babies in the Forest by Jennifer Schofield

Animal Babies in the Jungle by Jennifer Schofield

Animal Babies in the Snow by Jennifer Schofield

Student Informational Texts: (books kindergartners can use to find facts on their animals; K-2 reading level)

*Note: It is not expected to buy these books. Many of these were in our school library. The purpose of this list is inform others of what books my students found success with.

The Wide World of Animals series (most or all by Adele Richardson), published by Capstone Press
AV2-Media Enhanced Books (animal books in the Let’s Read Collection and/or Science Collection)

Animals I See at the Zoo series (most by Kathleen Pohl or JoAnn Early Macken)

<http://www.capstoneyoungreaders.com/brands/> (Pebble or Pebble Plus animal books)

<http://www.bellwethermedia.com/blastoff> (Blastoff! Readers series level 1 or 2)

<http://www.abdopub.com/> (animal books in the Sandcastle series)

Wild Baby Animals series, Bearport Publishing

My First Animal Library series, published by Bullfrog Books

Scholastic Animal Phonics Readers Collection

National Geographic Kids animal readers (level 1)

Art/Music/Media:

YouTube Video: “Fooled by Nature - Beaver Dams” by Animal Planet (3:08)

YouTube Video: “Star fish walking, you can actually see his legs” by Redseamax250 (0:44)

YouTube Video: “Starfish Eating” by Jahalu (1:46)

YouTube Video: “Star Fish Eats Fish” By Riley Belile (3:23)

YouTube Video: “Sea-star attacks after being flipped over” by Andrew Newton (0:59)

Discovery Education Video: “Fascinating Facts about Sea Stars” (1:54)

YouTube Video: “Kids Love Trains” by Big Jim Video Productions (7:01)

YouTube Video: “Thomas and Friends: Never Never Never Give Up” by TheUnluckyTug02 (3:34)

Assessments: (varied modes, including a range of self, pre, formative, and summative)

Unit: (required with rubric)

Final Product - an animal report written by each student (see Animal Reports Rubric)

Benchmarks:

See-Think-Wonder organizers

KWLE chart

Formative:

Grammar/Conventions Self-Assessment

Self-Assessment Rubric

Animal Report Rubric

Student: _____ Animal: _____

Note: To be used on the student's edited draft.

Organization	4 Thorough, Strong, Consistent	3 Evident, General, Adequate	2 Inconsistent, Uneven, Partial, Weak	1 Minimal, Little or None
Student uses writing to name what he/she is writing about	The response has a clear and effective <u>topic sentence</u> .	The response names what he/she is writing about in the <u>first sentence</u> .	The response names what he/she is writing about but <u>not in the first sentence</u> .	The response <u>did not name</u> what he/she is writing about <u>and/or is off topic</u> .
Student writes some information about the topic	The response has <u>four or more</u> supporting sentences and/or <u>related supporting sentences are grouped together</u> .	The response has <u>three</u> supporting sentences.	The response has <u>two</u> supporting sentences.	The response has <u>one</u> supporting sentence <u>and/or sentences that do not support</u> .
Illustration	4 Thorough, Strong, Consistent	3 Evident, General, Adequate	2 Inconsistent, Uneven, Partial, Weak	1 Minimal, Little or None
Student uses a drawing to supply information	Illustration with <u>many</u> key details labeled <u>and/or extra details</u> (such as habitat, food).	Illustration with <u>some</u> key details labeled.	Illustration with a <u>couple</u> key details labeled.	Illustration with <u>one or no</u> details labeled, and/or illustration is off topic.
Conventions	4 Thorough, Strong, Consistent	3 Evident, General, Adequate	2 Inconsistent, Uneven, Partial, Weak	1 Minimal, Little or None
Student started sentences with a capital	<u>All</u> sentences in the response start with a capital.	<u>Most</u> sentences in the response start with a capital.	<u>A few</u> sentences in the response start with a capital.	<u>One or no</u> sentences in the response start with a capital.
Student used ending punctuation	The response uses ending punctuation for <u>all</u> sentences.	The response uses ending punctuation for <u>most</u> sentences.	The response uses ending punctuation for <u>a few</u> sentences.	The response uses ending punctuation for <u>one sentence</u> or <u>does not have</u> ending punctuation.
Student used correct spacing	The response has <u>correct</u> spacing.	The response has <u>mostly correct</u> spacing.	The response has <u>some correct</u> spacing.	The response has <u>little correct</u> spacing or <u>no spacing</u> is evident.
Student spelled simple words phonetically	The response has <u>almost all</u> words spelled phonetically and <u>readers can read almost all</u> the writing	The response has <u>most</u> simple words spelled phonetically and <u>readers can read most</u> of the writing unassisted.	The response has <u>a few</u> simple words spelled phonetically and <u>readers can read some</u> of the writing	The response <u>does not have</u> simple words spelled phonetically and <u>readers have difficulty deciphering</u> what was

	unassisted.		unassisted.	written.
--	-------------	--	-------------	----------

___ **Speaking and Listening** (shared animal report with others)

___ **Advance Response** (Demonstrated compound and/or complex sentences, sentence variety, more advance vocabulary/word choice, sentences cite the source, and/or closure or conclusion sentence.)

Comments:

My Self-Assessment

By _____

What did I learn?

	I did it!	I'm confused
Did I stay on topic?	
	

Did I write three facts or more about my animal?	
	

Did I draw and label a picture of my animal with details?	
	

Did I tell someone else what I learned about my animal?	
	

How does it look?

Did I start my sentences with a capital?
	
	

Did I use ending punctuation? . ? !	
	

Did I use finger spaces?
	
	

Did I make nice letters on the lines?
	
	

Did I use my "airplane" finger to sound out the words I wrote?
	
	

Student self-check to use when writing (two per page)

Name: _____

Self-Check

Did I start with a capital?

Do I have ending punctuation?

_____ ? !

Do I have finger spaces?

I a m

Did I write letters I hear and read it?

© Wendy Roach

Name: _____

Self-Check

Did I start with a capital?

Do I have ending punctuation?

_____ ? !

Do I have finger spaces?

I a m

Did I write letters I hear and read it?

© Wendy Roach

Timeframe

Unit Title: Writing Information Text: Animal Reports

This unit was developed to be implemented in a full-day, everyday kindergarten program. Kindergarten programs with less student contact hours will need to allow for more time. The activities for each lesson are listed in instructional sequence. Student needs, class size, and schedule will dictate how many tasks can be accomplished per week. In other words, the time frame can be flexible as students work through this unit.

<p>Week 1</p>	<p>1) I Do: Modeling KWLE Chart & See-Think-Wonder Graphic Organizer</p> <ul style="list-style-type: none"> • Trains - Establishing what is informational text and why it is important • KWLE chart (K = what I know, W = what I want to learn, L = what I learned, = evidence), Discussions <p>2) Animal Brainstorming - Exposure to a variety of animals</p> <ul style="list-style-type: none"> • Choral reading, Animal Brainstorming worksheet <p>3) Animal Selection - Selecting an animal of interest that you do not about</p> <ul style="list-style-type: none"> • Finding appropriate informational texts on their animals, Animal Selected worksheet
<p>Week 2 & 3</p>	<p>1) Reading Text Closely</p> <ul style="list-style-type: none"> • Choral read, text-dependent questioning <p>2) We Do KWLE and See-Think-Wonder on beavers</p> <ul style="list-style-type: none"> • Repeated choral read, Modeling KWLE chart and See-Think-Wonder graphic organizer <p>3) You Do Together KWLE and See-Think-Wonder on starfish</p> <ul style="list-style-type: none"> • Repeated choral read, Practice KWLE chart and See-Think-Wonder graphic organizer <p>4-6) You Do KWLE and See-Think-Wonder on your own animal</p> <ul style="list-style-type: none"> • Repeated reading of book near kindergarten reading level, monitored partner readings • Building disciplinary Knowledge, Text Complexity, and Text-Based Evidence
<p>Week 4</p>	<p>1) We Do Writing on beavers (pre-writing organizer and first draft) and You Do Together on starfish (pre-writing organizer and first draft)</p> <p>2) You Do on your own animal (pre-writing organizer and first draft)</p> <p>3) Conferencing with peers and teacher</p>
<p>Week 5</p>	<p>1) Publishing Writing</p> <ul style="list-style-type: none"> • final draft, illustration, bibliography page <p>2) Speaking and Listening - Sharing what was learned</p> <ul style="list-style-type: none"> • author's chair, sharing animal reports with school staff <p>3) Student Self-Assessment & Teacher Assessment</p> <ul style="list-style-type: none"> • Student self-assessment form, teacher rubric

See **Snapshots of Worksheets** as examples of what a teacher can create for students to use during this unit.

Attach Exemplar Lesson Plans (includes activities) for each lesson included in this Unit. For each activity/text please state: Enduring Understandings addressed, Essential Questions addressed, and/or Standards being taught. Instructional Sequence should include: Frontloading/Hook/Anticipatory Set; Building Knowledge (I Do); Guided Practice (We Do); Student Grouping (You Do Together); Independent Practice (You Do Alone); Evidence of text-dependent questions with opportunities for evidence-based discussions and writing from sources; Vocabulary: Academic and Content

Exemplar Lesson Plan

Unit Title: Writing Information Text: Animal Reports

Title of Lesson Plan: Investigating Informational Text and Why They Are Important

Unit Context: Week 1

Focus Standards being Explicitly Taught and Assessed:

RI.K.6 Name the author and illustrator of a text and define the role of each in presenting the ideas or information in a text.

Objectives: (This is where you include language from Bloom's Revised Taxonomy and Webb's Depth of Knowledge)
To be able to meet these standards, students need to be able to do the following:

Students can compare and contrast literature text and informational text.
Students can recall what is an informational text.
Each student can identify if a book is an informational text on his/her animal.

Unit Enduring Understandings Addressed:

- Informational texts are different than literary texts.
- Reading informational texts expand understanding.
- People use a variety of sources to get information.
- Visuals/pictures help understanding.

Unit Essential Questions Addressed:

Why are informational texts important?
What types of resources should we use to find information on our animals?
How do we trust that the resource is correct?
What would our world be like if we had no informational texts?

Texts/Resources Recommended:

Text and Level of Complexity:

The Little Engine That Could by Watty Piper

National Geographic Readers: Trains by Amy Shields

Animal Babies in Grasslands by Jennifer Schofield (and other books in the *Animal Babies in ...* series)

Scaffolds for Texts:

graphic organizers

All the above books are "read-alouds" for kindergartners. Practicing sight words will help students choral read *Animal Babies in Grasslands*. Kindergarten Idaho Core Standard RI.10 states "Actively engage in group reading activities with purpose and understanding."

Key Vocabulary Terms:

Review: sources, same, different, real, not real, make-believe, author, illustrator, resource

Explicitly Taught: literature text, informational text, KWLE Chart, cite, evidence, See-Think-Wonder graphic organizer

Procedures:

Activity	Purpose
<p>1. <u>Trains - Establishing what is informational text and why it is important</u></p> <ul style="list-style-type: none">• Have “Kids Love Trains” video playing as students come in from recess. After they get settled, stop the video and tell students, “Trains are fascinating. I want to learn more about them.” <p>I DO: TEACHER MODELING KWLE CHART</p> <ul style="list-style-type: none">• Teacher fills out KWLE Chart: K (what I know) & W (what I want to learn) - model for the students<ul style="list-style-type: none">○ Example questions for W: How do trains move? What comes out of the smokestack? What are the different types of trains?• Class Discussion - “I really want to know ___ about trains. What are different ways I could learn the answers to my questions? In groups, think of different ways and sources I could use to learn about them.” Make a list of their ideas. <p>I DO: TEACHER MODELING SEE-THINK-WONDER GRAPHIC ORGANIZER</p> <ul style="list-style-type: none">• Use a See-Think-Wonder graphic organizer...• The teacher models recoding on the graphic organizer while reading the following two books on trains and watching the train videos. After each book or video, discuss what was learned and model recording those thoughts on the See-Think-Wonder graphic organizer.• Read <i>The Little Engine That Could</i>.• Read <i>National Geographic Readers: Trains</i>.<ul style="list-style-type: none">○ Observations and discussion on the difference between the two train books (literary vs informational book). What type of books are more helpful when we want to learn about something new?○ Teach vocabulary words “literature text” and “informational text.” Have students define and discuss the role of the author and illustrator of the informational text.○ Vocabulary - make labeling cards that say “literature text” and “informational text.” Students adhere the labels to the corresponding book.• Watch “Thomas and Friends” video.	<p>-Students will be intrigued by the train noises from the video.</p> <p>-Trains were chosen over an animal for modeling the KWLE chart. I have found kindergartners tend to copy the teacher’s models.</p> <p>-The teacher needs to model the KWLE chart and the See-Think-Wonder graphic organizer because students will be expected to do both on their animal later in this unit.</p> <p>- The purpose of the See-Think-Wonder graphic organizer is for students to record what they see, think, and wonder as they read or listen to text about their animals.</p> <p>- For kindergartners, I presented it as: SEE - write what you see or read/heard that is important about your animal THINK - write what new information you learned...it makes your brain think WONDER - write any new questions you have about your animal (Note: some info. could be recorded under the SEE or THINK, some students may not have any new questions to record under the WONDER)</p> <p>-Discussions should lead students into a deeper understanding of the difference between literary and informational texts, the roles of authors and illustrators, and why informational texts (books and videos) are important.</p>

<ul style="list-style-type: none"> ● Watch “Kids Love Trains” video. <ul style="list-style-type: none"> ○ Discuss the difference between these two videos ○ Why are informational texts (including video informational text) important to have in our world? What would our world be like if we had no informational texts? ● Teach the vocabulary word “cite” and “evidence.” <p>I DO: TEACHER MODELING KWLE CHART</p> <ul style="list-style-type: none"> ● Teacher models using his/her See-Think-Wonder organizers to complete the KWLE Chart: L (what I learned) & E (evidence) 	
<p>2. <u>Animal Brainstorming - Exposure to a variety of animals</u></p> <ul style="list-style-type: none"> ● Choral read <i>Animal Babies in Grasslands</i>. Continue to read other books in the series by Jennifer Schofield. Tell students that there were many different animals in these books and some of those animals we might not know very much about. Tell students that they will be choosing an animal that their brains do not know about. Later, they will research that animal and then write what they learned about it. ● Class discussion on “What types of resources should we use to find information on our animals?” “How do we trust that the resource is correct?” ● Lay out a collection of literary and informational animal books for students to browse. I withhold starfish and beaver books with the hope that students find other animals that they are interested in. (see purpose statement) ● Pass out the Animal Brainstorming worksheet. Students need to draw and write the name of three animals that interest them but they do not know much about. Encourage them to think of animals that no one else will do. 	<p>-By choral reading <i>Animal Babies in Grasslands</i>, students are practicing reading many kindergarten sight words.</p> <ul style="list-style-type: none"> - Reading the series of books by Jennifer Schofield, exposes students to other animals beyond the typical choices of kindergartners (cats, dogs, horses). - Encourage a variety of animals so they can learn from each other and texts do not have to be shared as much. - As I model the steps in this unit, I want students to exercise their brains and apply the skills to their animals. If a student chose starfish or beavers, then he/she may end up copying the teacher’s examples. -The purpose of laying out both literary and informational is to assess if students can identify which books would be best for providing them information on animals.
<p>3. <u>Animal Selection - Selecting an animal of interest that you do not know about</u></p> <ul style="list-style-type: none"> ● Tell students that they need to decide on one animal they really want to study and learn about. ● I lay out large variety of animal books at a primary reading level from our school’s library or my collection. I tell students to find a book that is about one of animals they drew <u>or</u> a book that is a different animal that they want to know about. ● After a student decides on his/her animal, he/she returns to their table with the book. Next, each student draws and writes the name of his/her selected animal on Animal Selected worksheet. ● Set their books and worksheets aside. 	<p>- The purpose of laying out books at a primary reading level (K-2nd) is to:</p> <ol style="list-style-type: none"> 1. provide kindergartners with a text that will most likely be at a higher text complexity level yet have some words that kindergartners could read 2. guide the majority of students into selecting an animal that we do have a book on <p>(*Note: If a student is set on a certain animal and there is no book on that animal, then that student can rely on the teacher finding him/her appropriate Internet sources.)</p> <p>I copy the Animal Selected on the back of Animal Brainstorming worksheet.</p>

Differentiation: (Accommodations for ELL & Special Ed. Students, Extensions for Advance Students)
<http://www.udlcenter.org/aboutudl/whatisudl/3principles>

Multiple Modes of Representation: (give learners various ways of acquiring information & knowledge; text, video, song, etc.)
texts, videos, and graphic organizers

Multiple Means of Expression: (provide learners alternatives for demonstrating/expressing what they know)
Students can use written (words and/or pictures) and oral responses. More advance learners would be expected to be more independent and accurate with letter sound relationships when writing. The writing of remedial students should have evidence of using letter-sound relationships that they know, but they may rely more on pictures and dictation to an adult. The teacher is encouraged to record under a student's writing what he/she was trying to write/spell.

Multiple Means of Engagement: (tap into learners' interests, challenge them appropriately, and motivate them to learn)
videos, high-interest books, repetition in books, student choice of animal, student discussions

Assessments

Formative (assessment for learning):
Class Discussions (including questioning)
Animal Brainstorming

Summative (assessment of learning):
Personal Communication (questioning during instruction)
Given literature and informational texts from the library, student can select informational texts.

Rubric/Scoring Guide:
Animal Brainstorming: Student can draw animals and name the animals (Example: drawing a picture of a tiger and then writing "tigr" under it, or "munke" for monkey)

Exemplar Lesson Plan

Unit Title: Writing Information Text: Animal Reports

Title of Lesson Plan: Reading Informational Text

Unit Context: Week 2 & 3

Focus Standards being Explicitly Taught and Assessed:

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.10 Actively engage in group reading activities with purpose and understanding.

Objectives: (This is where you include language from Bloom's Revised Taxonomy and Webb's Depth of Knowledge)
To be able to meet these standards, students need to be able to do the following:

Students can identify the main topic and name key details of a text.
Students can identify unknown words) and ask questions to deepen meaning.
Students can annotating while reading texts to read closely and deepen meaning from the text.
Students investigate what make their animals unique (key features of their animals).

Unit Enduring Understandings Addressed:

- Informational texts are different than literary texts.
- Reading informational texts expand understanding.
- People use a variety of sources to get information.
- People write informational texts to inform others.
- Using correct writing conventions (capitalization and ending punctuation) promotes communication.
- Visuals/pictures help understanding.

Unit Essential Questions Addressed:

"What makes this animal unique?"

Texts/Resources Recommended:

Text and Level of Complexity:

Building Beavers by Kathleen Martin-James

What Do You Do with a Tail Like This? by Steve Jenkins & Robin Page (CCSS Appendix B “Read-Aloud Informational Text” K-1 Text Exemplar)

Starfish by Edith Thatcher Hurd (CCSS Appendix B “Informational Text”)

Life in a Tide Pool by Allan Fowler (optional)

Seamore the Starfish by Kristyn Fedich

Scaffolds for Texts:

graphic organizers

YouTube Video: “Fooled by Nature - Beaver Dams” by Animal Planet (3:08)

YouTube Video: “Star fish walking, you can actually see his legs” by Redseamax250 (0:44)

YouTube Video: “Starfish Eating” by Jahalu (1:46)

YouTube Video: “Star Fish Eats Fish” By Riley Belile (3:23)

YouTube Video: “Sea-star attacks after being flipped over” by Andrew Newton (0:59)

Discovery Education Video: “Fascinating Facts about Sea Stars” (1:54)

Note: The reading level of the library books can not be controlled due to what books we have available in our library and what animal each kindergartner selects. Thus, some students may be able to read most of their informational text and others will depend on being read to. The classroom teacher will also search the Internet to find appropriate sources/videos.

Key Vocabulary Terms:

Review: questions, notes, main topic, similar/similarities, same, differences, different, illustration

Explicitly Taught: key detail(s), fact(s), unique

Procedures:

Activity	Purpose
<p>1. <u>Reading Text Closely</u></p> <ul style="list-style-type: none">• Discussion on the questions: What makes this animal unique? (What makes this animals different than other animals?)• Teach the vocabulary words: key details, facts and unique. “What makes this animal unique?”• Vocabulary: Make a labeling card with the word “unique” and an arrow. Allow students to place the labeling card in the text so that the arrow points to an animal’s body part that his unique.• We Do: Choral read <i>What Do You Do with a Tail Like This?</i> Text-Dependent Questioning:<ul style="list-style-type: none">○ What was the first thing you noticed in this book?○ Which words did you find that are hard to read? Which words did you find that are	<p>-By analyzing what the word unique means and what makes an animal unique, students are learning facts about their animals. (Note: I wrote it on a mini white board and posted it to refer to throughout the unit.)</p> <p>Reading <i>What Do You Do with a Tail Like This?</i> helps guide students in identifying important animal facts from an informational text and identify what are key details. The purpose of text-dependent questioning is to deepen meaning and teach students to become critical readers.</p>

<p>important?</p> <ul style="list-style-type: none"> ○ Think about the illustrations. On some pages the illustrators only showed part of each animal's body. Why do you think they did that? ○ Think about the words the authors choose to use. Why do you think the authors kept using the words: What do you do with a ____ like this? <ul style="list-style-type: none"> ● Reread <i>What Do You Do with a Tail Like This?</i> Deeper Text-Dependent Questioning: <ul style="list-style-type: none"> ○ What seems important about this book? ○ What are the authors trying to tell us? ○ What do the authors want us to understand? 	
<p>2. WE DO: KWLE & SEE-THINK-WONDER ON BEAVERS</p> <ul style="list-style-type: none"> ● Teacher and students fill out KWLE Chart: K (what I know) & W (what I want to learn) about beavers. <ul style="list-style-type: none"> ○ Example questions: How or why do beavers build dams? What is inside a beaver lodge? ● Choral read <i>Building Beavers</i>. Use one copy of a See-Think-Wonder graphic organizer and ask "What makes beavers unique?" Record answers and any other facts on the graphic organizer. ● Reread together <i>Building Beavers</i> and ask students if there is anything else to add. ● Watching the video "Fooled by Nature - Beaver Dams" a couple times and record new facts. ● As a group, return to the KWLE Chart and together answer the questions generated in the W column. Record answers in the L column and cite evidence in the E column. You may have to seek another source (Internet) for answers. 	<p>-The purpose is to scaffold using the KWLE chart and the See-Think-Wonder graphic organizer with an animal like they will be doing (compared to the first model on trains).</p> <p>Note: I modeled complete sentences when writing on the KWLE chart and note-taking (joting down words or phrases) on the See-Think-Wonder organizer.</p>
<p>3. YOU DO TOGETHER: KWLE & SEE-THINK-WONDER ON STARFISH</p> <ul style="list-style-type: none"> ● In groups or as a whole class, students fill out KWLE Chart: K (what I know) & W (what I want to learn) about starfish. ● Supply students with a new See-Think-Wonder graphic organizer to record notes while they watch all four short videos on starfish. After each one have students discuss in groups and write a couple key details they notice. ● Students choral read <i>Starfish</i> and/or <i>Life in a Tide Pool</i>. In groups, students can add more key details from the text onto their See-Think-Wonder organizers. Reread text. ● Repeat with <i>Seamore the Starfish</i>. Discussion on if <i>Seamore the Starfish</i> was the best choice for finding information for their questions. ● Vocabulary - use "literature text" and "informational text" labeling cards. Students adhere the labels to the corresponding book. 	<p>-The purpose is to take a step back in the scaffolding process and have students work together using the KWLE chart and the See-Think-Wonder graphic organizer.</p> <p>- By reading <i>Seamore the Starfish</i>, you are reviewing informational vs. literary text and can be another formative assessment on students identifying the difference.</p> <p>-The purpose of the See-Think-Wonder is for note-taking and recording thoughts. At this time, complete sentences or correct spelling is not stressed.</p> <p>-Note: I access the Discovery videos through Idaho's ISEE Portal or Schoolnet. (http://www.sde.idaho.gov/site/isee/)</p>

<ul style="list-style-type: none"> • Watch “Fascinating Facts about Sea Stars” video segment from Discovery Education 	
<p>4. YOU DO: KWLE CHART ON THEIR ANIMALS</p> <ul style="list-style-type: none"> • Provide students with a new KWLE chart. • Note: I found success doing the K and W columns with small groups of 3-4 students. • Do the K column on the KWLE chart. Have students write what they already know about their animal. Encourage students to write a complete sentence and use the Grammar/ Conventions Self-Assessment • Do the W column on the KWLE worksheet. Have students think of two questions that they want to know about their animals. Encourage students to write a complete sentence and use the Grammar/ Conventions Self-Assessment 	<p>-Students will identify at least one thing they already know about their animal. These facts may be what they see from a picture of their animal (Example: It has four legs.)</p> <p>- Students will write at least two questions that they want to know about their animal.</p>
<p>5. <u>Building Disciplinary Knowledge & Text Complexity</u> YOU DO: SEE-THINK-WONDER GRAPHIC ORGANIZER</p> <ul style="list-style-type: none"> • I make a double sided See-Think-Wonder organizer so they can use one side for their book and the other side for an Internet video on their animal. • Students record on their See-Think-Wonder organizer when reading their informational texts on their animals or when being read to. <ul style="list-style-type: none"> ○ This may take a few days. • Schedule time for students to participate in monitored partner readings of their texts. • Students watch a short video (2-5 minutes) from Discovery Education on their animal. During each student’s video, I pause it after important facts to allow that student time to write on their See-Think-Wonder organizer. <ul style="list-style-type: none"> ○ This took two 40-45 minute time blocks (I did two different afternoons) 	<p>Note: I allow students to study/read their texts when they finish their daily work. By the end of the week, I make sure all my students have had their animal book read to them by myself, a paraprofessionals, a 4th grade buddy, and/or a volunteer. I found this important due to the higher reading level and text complexity of the books.</p> <p>Video Note: I found success with having the whole class watch the video on each student’s animal. Discovery Education has video segments that list the grade level appropriateness. Due to high text complexity of the videos (vocabulary and content), I paused the video after key details or to ask them “what do you think that means?” The other students would share out important things they heard to help the student identify what to record on the See-Think-Wonder organizer.</p>
<p>6. <u>Finding Text-Based Evidence</u></p> <ul style="list-style-type: none"> • In small groups of 3-4, have students bring with them their KWLE charts, See-Think-Wonder organizers, and book about their animal. • Have students write complete sentences to answer their questions on the KWLE chart in the L column. Encourage students to write a complete sentence and use the Grammar/ Conventions Self-Assessment • Have them record where they found their answer in the E “evidence” column. • (If an answer could not be found, I assisted the student in finding the answer to his/her question on the computer.) 	<p>-The purpose is to have students use their resources to find the answers to their questions. They also are learning to cite their evidence. (Note: For kindergarten, I just have them record where they learned that information in the E column and not worry about listing a page number or author’s name.)</p>

Differentiation: (Accommodations for ELL & Special Ed. Students, Extensions for Advance Students)
<http://www.udlcenter.org/aboutudl/whatisudl/3principles>

Multiple Modes of Representation: (give learners various ways of acquiring information & knowledge; text, video, song, etc.)
texts, videos, and graphic organizers

Multiple Means of Expression: (provide learners alternatives for demonstrating/expressing what they know)
Students can use written (words and/or pictures) and oral responses. More advance learners would be expected to be more independent and accurate with letter sound relationships when writing. The writing of remedial students should have evidence of using letter-sound relationships that they know, but they may rely more on pictures and dictation to an adult. The teacher is encouraged to record under a student's writing what he/she was trying to write/spell.

Multiple Means of Engagement: (tap into learners' interests, challenge them appropriately, and motivate them to learn)
Students who are at higher reading levels are expected to have less supports when reading their informational texts. More advance learners may choose to explore another animal that is similar to their animal and compare/contrast the two in their final animal report.

Assessments

Formative:
See-Think-Wonder graphic organizers, questioning

Summative:
KWLE chart, oral responses

Rubric/Scoring Guide:
Student can write at least one thing he/she knows about his/her chosen animal for K - "what I already know" and at least two things for W - "what I want to know"
Student can find the answers to his/her questions written on in the W column of the KWLE chart and write the answer and the source of the answer in the L and E columns.

Exemplar Lesson Plan

Unit Title: Writing Information Text: Animal Reports

Title of Lesson Plan: Writing Informational Text

Unit Context: Week 4

Focus Standards being Explicitly Taught and Assessed:

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.7 Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).

L.K.2a Capitalize the first word in a sentence and the pronoun I

L.K.2b Recognize and name end punctuation.

L.K.2d Spell simple words phonetically, drawing on knowledge of sound-letter relationships.

Objectives: (This is where you include language from Bloom's Revised Taxonomy and Webb's Depth of Knowledge)
To be able to meet these standards, students need to be able to do the following:

Students draw conclusions from their research.

Students construct an animal report in which they write on topic and provide at least three facts about their animals.

Students can cite their evidence.

Unit Enduring Understandings Addressed:

-People write informational texts to inform others.

-Writing is a multi-step process.

-Using correct writing conventions (capitalization and ending punctuation) promotes communication.

Unit Essential Questions Addressed:

"What makes this animal unique from other animals?"

"What are important key facts that I should write about so others know that same information?"

Texts/Resources Recommended:

Text and Level of Complexity:

Texts each student acquires on his/her animal

Scaffolds for Texts: graphic organizers

Key Vocabulary Terms:

Review: pre-draft/first draft, Writing Organizer, key facts/details, inventive spelling, details, label, capital, ending punctuation, spacing (finger spaces)

Explicitly Taught:

Procedures:

Activity	Purpose
<p>1. Writing from Sources WE DO: PRE-WRITING ORGANIZER</p> <ul style="list-style-type: none">Refer back to the KWLE and See-Think-Wonder papers on beavers. "What are important key facts that I should write about so others know that same information?" "What makes this animal unique from other animals?" Record three or four on the pre-writing organizer.Together, generate a topic sentence. Next, have students help you think of sentence for each fact. Model writing these sentences for all students to see. (I use my projector.) <p>YOU DO TOGETHER: PRE-WRITING ORGANIZER</p> <ul style="list-style-type: none">Refer back to the KWLE and See-Think-Wonder papers on starfish. Repeat like we did with beavers for the pre-writing organizer and generating sentences with less teacher support.	<p>The purpose is to model how to identify what are key details that could be included in an animal report and how to use a pre-writing organizer to plan the animal report.</p> <p>Scaffolding is built in prior to having students do the pre-writing organizer and first draft of their animal report independently.</p>
<p>2. Writing Animal Reports YOU DO: Pre-Writing Organizer</p> <ul style="list-style-type: none">Students choose unique or important facts about their animals and record these ideas on their pre-writing organizer. They should be encouraged to refer to their resources (KWLE charts and See-Think-Wonder organizers). <p>YOU DO: FIRST DRAFT WRITING</p> <ul style="list-style-type: none">Students need to write a topic sentence first to inform the reader what they are writing about. Teacher should check topic sentences.Students can continue writing their animal facts.Students need to use inventive spelling (writing words phonetically) and the writing conventions self-assessment.Encourage students to use the Grammar/Conventions Self-Assessment	<p>-They are expected to use inventive spelling ("write what you hear") so that they can focus on getting the ideas from their brains onto paper and not stress about spelling words correctly.</p> <p>-The writing conventions self-assessment is a small paper about 4"x5.5" that has visual reminders for capitals, ending punctuation, spacing, and writing phonetically. Students circle the smiley face if they did it or a questionable face if they are still confused.</p>
<p>3. Conferencing</p> <ul style="list-style-type: none">Conference with the teacher and small group of peers (groups of 3-4 students). Students will read what they have written to the small group. The	<p>-Conferencing is part of the writing process and meets standard W.K.5.</p> <p>-When a student reads what he/she wrote, the</p>

<p>student will respond to questions and suggestions from peers and teacher and add details to strengthen writing as needed. Encourage students to use the Grammar/Conventions Self-Assessment</p> <ul style="list-style-type: none"> ● Conference with Teacher - Each student will read what he/she wrote while the teacher records what the student wrote and said on primer paper. ● Note: Keep their edited first draft for the rubric. 	<p>teacher will record what the student says on primer paper to model correct capitalization, punctuation, grammar, spacing, and letter formation.</p>
---	--

<p>Differentiation: (Accommodations for ELL & Special Ed. Students, Extensions for Advance Students) http://www.udlcenter.org/aboutudl/whatisudl/3principles</p>
<p><u>Multiple Modes of Representation:</u> (give learners various ways of acquiring information & knowledge; text, video, song, etc.) graphic organizers, peer and teacher conferencing</p>
<p><u>Multiple Means of Expression:</u> (provide learners alternatives for demonstrating/expressing what they know) Students can use a combination of oral and written responses. More advance learners would be expected to be more independent and accurate with letter sound relationships when writing. They would also be expected to write more complex sentences (length, structure, and/or word choice). The writing of remedial students should have evidence of using letter-sound relationships that they know, but they may rely more on pictures and dictation to an adult. The teacher is encouraged to record under a student's writing what he/she was trying to write/spell.</p>
<p><u>Multiple Means of Engagement:</u> (tap into learners' interests, challenge them appropriately, and motivate them to learn) Student choice, peer and teacher conferencing</p>

<p>Assessments</p>
<p><u>Formative:</u> Discussion and questioning, pre-writing organizer, conferences</p>
<p><u>Summative:</u> First draft of animal report and illustration</p>
<p><u>Rubric/Scoring Guide:</u> Student used phonics to spell words how they sound. Student used correct spacing, ending punctuation, and capitalization. Students wrote on topic and provided at least two key details/facts on his/her animal.</p>

Exemplar Lesson Plan

Unit Title: Writing Information Text: Animal Reports

Title of Lesson Plan: Publishing and Sharing Informational Text

Unit Context: Week 5

Focus Standards being Explicitly Taught and Assessed:

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.

SL.K.4 Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.

L.K.2a Capitalize the first word in a sentence and the pronoun /

L.K.2b Recognize and name end punctuation.

L.K.2d Spell simple words phonetically, drawing on knowledge of sound-letter relationships.

Objectives: (This is where you include language from Bloom's Revised Taxonomy and Webb's Depth of Knowledge) To be able to meet these standards, students need to be able to do the following:

Students can construct final drafts of their animal reports including illustrations with key features labeled.
Students can present facts about their animals to others.

Unit Enduring Understandings Addressed:

-People write informational texts to inform others.

-Writing is a multi-step process.

-Using correct writing conventions (capitalization and ending punctuation) promotes communication.

-Visuals/pictures help understanding.

-People communicate through speaking.

Unit Essential Questions Addressed:

What makes an animal unique?

Texts/Resources Recommended:

Text and Level of Complexity:

N/A - Students are writing their own informational texts

Scaffolds for Texts:

Key Vocabulary Terms:

Review: publish, final draft, illustration, label, Author's Chair

Explicitly Taught: bibliography page, diagram

Procedures:

Activity	Purpose
<p>1. <u>Publishing Writing</u></p> <ul style="list-style-type: none">● Final Draft - Students write a final copy of their reports using correct spelling and writing conventions. (They use the version the teacher made that models correct spelling and conventions.)<ul style="list-style-type: none">○ Note: I find success with students using a see-thru, colored plastic chip or "window" to cover up the word they are copying.● Illustration - Discuss animal diagrams and analyze the example in <i>Building Beavers</i>. Why are they helpful? What makes them different than a drawing/picture? (Students need to draw an illustration of their animals and label at least four the body parts.● Bibliography Page - Students need to copy the name of their sources onto the Bibliography Page	<p>- The purpose of the final draft is to take students through the writing process and have a final copy that others can easily read.</p> <p>- Informative texts often include graphics to support the words. Students will need to create a supportive and informative diagram/illustration of their animal.</p> <p>-The purpose of having kindergarten students do a bibliography page is so that they recognize the importance of knowing where they learned their information (citing sources/evidence).</p> <p>(Note: On the bibliography page, students recorded the title and author of their book(s) and <u>(animal)</u> video by Discovery.)</p>
<p>2. <u>Speaking and Listening</u></p> <ul style="list-style-type: none">● Author's Chair - Students get to sit in the teacher's chair to share what they wrote to peers. Students also get to listen to the animal reports of their peers and ask questions.● School Staff - Students get to take their reports around the school to share with any staff member of their choosing. (Usually the principal, first grade teachers, fifth grade teachers, and teachers of their siblings are the most popular.)	<p>-By speaking and listening about their animals, students will be creating deeper meaning and presenting information to an audience.</p>
<p>3. <u>Student Self-Assessment & Teacher Assessment</u></p> <p>Note: I used their edited first draft for the rubrics. If I used the final version, then I would be scoring how well they can copy.</p> <ul style="list-style-type: none">● Students self evaluate themselves in the areas of "What did I learn?" and "How does it look?"● Teacher uses the Animal Report Rubric	<p>-The purpose of the self assessment is for students to reflect on how they are progressing with the learning targets</p> <p>-I used the rubric on the edited first draft after peer conferencing because the final draft is after the teacher shows students which letters should be capitalized, where ending punctuation goes, and how to spell words.</p>

Differentiation: (Accommodations for ELL & Special Ed. Students, Extensions for Advance Students)
<http://www.udlcenter.org/aboutudl/whatisudl/3principles>

Multiple Modes of Representation: (give learners various ways of acquiring information & knowledge; text, video, song, etc.)
see-thru “window,” Author’s Chair

Multiple Means of Expression: (provide learners alternatives for demonstrating/expressing what they know)
Sharing their animal reports in large or small group and/or sharing with one adult.
An adult or peer can read a student’s animal report if he/she is nervous.

Multiple Means of Engagement: (tap into learners’ interests, challenge them appropriately, and motivate them to learn)
Author’s Chair, sharing, student choice when sharing with staff

Assessments

Formative:
student self assessment form

Summative:
Author’s Chair, Animal Report, Animal Reports Teacher Rubric

Rubric/Scoring Guide:
see Animal Reports Teacher Rubric

Snapshot of Worksheets

(Here are some examples. Create what works for you and your students.)

Front Side: (brainstorming)

Name: _____

Animal Brainstorming

These are animals I am thinking about. (Draw pictures and label)

--	--	--

© Wendy Roach

Back Side: (animal selected to research)

Name: _____

© Wendy Roach

KWLE

Name: _____

K What do I already know?	W What do I want to know?	L What did I learn?	E What is my evidence? (cite my sources)

© Wendy Roach

See-Think-Wonder Graphic Organizer

Name: _____

See ~ Think ~ Wonder

See
 or Hear

Think

Wonder

Pre-writing Organizer

Name: _____

Think of three key details about your animal.

Bibliography

My Bibliography

I learned from these sources:

By _____

By _____

By _____

To help determine reading level of animal books...

Text Leveling Correlation Guide

Grades K-6

PERMA-BOUND
THE STRONGEST BOOKS YOU CAN BUY

Because every reader is different, teachers often rely on a system of leveled books to match their students with just-right books. There are many systems and methods for leveling books and leveling characteristics may differ among the various leveling systems. This chart is designed to assist teachers in correlating the reading levels across five of the most commonly used K-6 leveling systems. The chart approximates how these levels correlate to each other and to school levels. This leveling correlation is presented for general purposes only. Teachers are encouraged to adjust this correlation according to their personal evaluation and professional judgment.

STAGES OF READING DEVELOPMENT	GRADE LEVEL	BASAL LEVEL	GUIDED READING LEVEL	READING RECOVERY LEVEL	DRA LEVEL	LEXILE* LEVEL	AR LEVEL (ATOS)	LEXILE* RANGES TO CCR
<i>Emergent</i>	K	Readiness Pre-Primer	A	1	A-2	190L-530L	0.2-0.4	N/A
			B	2	1-2		0.2-0.4	
			C	3	3		0.5-0.6	
			D	4	4		0.5-0.6	
			E	5	4		0.5-0.6	
			F	6	4		0.7-0.9	
<i>Early</i>	1	Pre-Primer Primer Grade 1	A	1	A-2	190L-530L	0.2-0.4	190L-530L
			B	2	1-2		0.2-0.4	
			C	3	3		0.5-0.6	
			D	4	4		0.5-0.6	
			E	5	4		0.5-0.6	
			F	6	6-8		0.7-0.9	
			G	7	6-8		0.7-0.9	
			H	8	10		0.7-0.9	
			I	9	10		0.7-0.9	
			J	10	12		1.0-1.2	
			K	11	12		1.0-1.2	
			L	12	14		1.3-1.5	
<i>Fluent</i>	2	Grade 2	E	7	6-8	420L-820L	0.7-0.9	420L-820L
			F	8	6-8		0.7-0.9	
			G	9	10		0.7-0.9	
			H	10	10		1.0-1.2	
			I	11	12		1.0-1.2	
			J	12	12		1.3-1.5	
			K	13	14		1.3-1.5	
			L	14	14		1.6-1.9	
			M	15	16		1.6-1.9	
	N	16	16	2.0-2.4				
	3	Grade 3	J	17	18-20	420L-820L	2.0-2.4	420L-820L
			K	18	18-20		2.5-2.9	
			L	19	18-20		2.5-2.9	
			M	20	18-20		2.5-2.9	
			N	21	24-28		3.0-3.4	
			O	22	24-28		3.0-3.4	
			P	23	24-28		3.4-3.9	
			Q	24	30		3.4-3.9	
R			25	30	4.0-4.4			
4	Grade 4	M	26	34-38	740L-1010L	4.0-4.4	740L-1010L	
		N	27	34-38		4.0-4.4		
		O	28	34-38		4.0-4.4		
		P	29	40		4.5-4.9		
		Q	30	40		4.5-4.9		
		R	31	44-50		5.0-5.4		
5	Grade 5	S	32	44-50	740L-1010L	4.0-4.4	740L-1010L	
		T	33	44-50		4.5-4.9		
		U	34	44-50		4.5-4.9		
		V	35	44-50		5.0-5.4		
		W	36	44-50		5.0-5.4		
		X	37	44-50		5.0-5.4		
6	Grade 6	Y	38	44-50	925L-1185L	5.0-5.4	925L-1185L	
		Z	39	44-50		5.0-5.4		
		A	40	60		5.5-5.9		
		B	41	60		6.0-6.4		
		C	42	60		6.0-6.4		
		D	43	70		6.5-6.9		
E	44	80	6.5-6.9					
F	45	80	7.0-7.5					

*New Lexile Bands for MetaMetrics © 2012

Pictures of Kindergartners Working on this Unit

I included this page at the back of each student's complete packet (all their pages) so their families know how they went through this research and writing process.

How I Did My Animal Report

1. I chose an animal that I wanted to learn about.
2. I wrote what I know and what I wanted to know.
3. I found a book on my animal. I took notes on my See-Think-Wonder organizer.
4. I watched a video on my animal. I took notes on my See-Think-Wonder organizer.
5. I wrote the answers to my questions on the KWLE chart.
6. I thought of three or more facts that make my animal unique. I wrote these ideas on my graphic organizer.
7. I wrote my first draft of my animal report.
8. I conferenced with my peers and teacher about my writing.
9. I wrote my final draft of my animal report.
10. I made an illustration of my animal.

11. I made my bibliography page. I wrote how I learned about my animal.

12. I shared what I learned with others.

Low & High Student Examples

Animal Brainstorming

© Wendy Roach

dog

Pg

csn

These are animals I am thinking about. (Draw pictures and label)

Animal Brainstorming

Name: _____

Name: _____

Animal Brainstorming

These are animals I am thinking about. (Draw pictures and label)

Sac

lizard

Tac

© Wendy Roach

Name: _____

Animal Brainstorming

These are animals I am thinking about. (Draw pictures and label)

Zebra

Pig

elephant

© Wendy Roach

Name: _____

Animal Brainstorming

These are animals I am thinking about. (Draw pictures and label)

manatee

Prairie dog

sea monkey

© Wendy Roach

Animal Selection

Name: _

My animal is wolves

© Wendy Roach

Name: T

My animal is a Lady bug

© Wendy Roach

Name: _

My animal is Zebras

© Wendy Roach

Name: _

My animal is a shark

© Wendy Roach

See Think Wonder

Name: _____

See ~ Think ~ Wonder

Source: video

See
 they are white
run fast so they can
eat dead animals
hide in snow

Think
 moms can have
more than
one baby

Wonder
 I wonder
why sea lions
eat dead animals

Name: _____

See ~ Think ~ Wonder

Source: Lady bugs

See
 they have
six legs
two hard wings

Think
 lady bugs
are insects

Wonder
 I wonder
if lady bugs
are poisonous

Name: _____

See ~ Think ~ Wonder

Source: video

See
 they are white
run fast so they can
eat dead animals
hide in snow

Think
 moms can have
more than
one baby

Wonder
 I wonder
why sea lions
eat dead animals

Name: _____

See ~ Think ~ Wonder

Source: sea lions

See
 sea lions
sleep in piles
to stay warm
sea lions have under their skin

Think
 sea lions can
walk on their
flippers

Wonder
 I wonder
why sea lions
eat dead animals

KWLE Chart

Name: _____

Wolves

K What do I already know?	W What do I want to know?	L What did I learn?	E What is my evidence? (cite my sources)
<p>that et met angt hat et. sece</p> <p>"They eat meat and they stink because they eat raw meat."</p>	<p>① canva smell "Can they smell far away?"</p> <p>② can sanlor "Can they roll over?"</p>	<p>① I / R6 they can smell 100 times more than people.</p> <p>② they hat ta u bovr in footor the ledruor</p> <p>"They have to roll over in front of the leader wolf."</p>	<p>① Wolves bnc "wolves book"</p> <p>② it inet "internet"</p>

© Wendy Roach

Name: _____

CHEETAHS

K What do I already know?	W What do I want to know?	L What did I learn?	E What is my evidence? (cite my sources)
<p>La Et amLg</p> <p>"They eat animals."</p>	<p>① cen La clam "Can they climb?"</p> <p>② cen La Sin stuff Varefr. "Can they sniff stuff far away?"</p>	<p>① laee cet clim laee dre heve. "They can't climb because they are heavy."</p> <p>② cheetahs have gd Spel.</p> <p>"Cheetahs have good smell."</p>	<p>① itretret "internet"</p> <p>book ② cheetahs</p>

© Wendy Roach

Name: _____

Z ebras

K What do I already know?	W What do I want to know?	L What did I learn?	E What is my evidence? (cite my sources)
<p>I no that Zebras hve shrips</p> <p>"I know that Zebras have stripes."</p>	<p>① I wot to no wot Zebras et</p> <p>"I want to know what zebras eat."</p> <p>② I wot to no War Zebras liv</p> <p>"I want to know where zebras live."</p>	<p>① They et grass, twigs, roots.</p> <p>"They eat grass, twigs, and roots."</p> <p>② They liv in grassin (an) in africa</p> <p>"They live in grasslands in Africa."</p>	<p>① zebra book</p> <p>② Zebras Striped Grass-Grassers book.</p>

© Wendy Roach

Name: I

Arctic FOX

K What do I already know?	W What do I want to know?	L What did I learn?	E What is my evidence? (cite my sources)
<p>they have teeth, and I know that they have fre. I know that they have clog.</p>	<p>① Can they scragh</p> <p>"Can they scratch?"</p> <p>② What do they eat?</p> <p>"What do they eat?"</p>	<p>① they can scra to dig and to eat and find food.</p> <p>"They can scratch to dig and to eat food."</p> <p>② they eat And dareesi and small animals</p>	<p>① Cumpeotr (computer)</p> <p>② Arctic Fox Pups book</p>

"They have teeth and I know that they have fur. I know that they

"They eat insects and berries and small animals."

© Wendy Roach

Name:

Think of three key details about your animal.

© Wendy Roach

Name:

Think of three key details about your animal.

© Wendy Roach

Name:

Think of three key details about your animal.

© Wendy Roach

Name:

Think of three key details about your animal.

© Wendy Roach

First Drafts

(some of these have been edited after conferencing, some have not)

1st Draft

My Animal Report About
Giraffes

By _____

I ^{want} ~~wut~~ ^{to} ~~to~~ ^{know} ~~wut~~ ^{about} ~~wut~~ ^{but} Giraffes.

~~They~~ ^{They} ~~have~~ ^{have} ~~black~~ ^{black} ~~tongues~~ ^{tongues}.

~~They~~ ^{They} ~~are~~ ^{are} ~~tall~~ ^{tall}.

~~They~~ ^{They} ~~have~~ ^{have} ~~long~~ ^{long} ~~necks~~ ^{necks}.

~~They~~ ^{They} ~~have~~ ^{have} ~~one~~ ^{one} ~~six~~ ^{six}.

1st Draft

My Animal Report About
Wolves

By _____

I wrotid to no obf wofes
that or wils das that or
we tadid ta no wildex
they wofvrit to the ledc.
they sec becws theyct wofid

1st Draft

My Animal Report About

Ladybugs

By _____

I find ladybugs.
Ladybugs have spots.
They can be red or
orange. They have six
legs. Ladybugs are
insects to tell humans
to not eat them. The
spots help them hide.

1st Draft

My Animal Report About

Zebras

By _____

I want to know all
about Zebras. They
eat grass and they live
in grassland. They
have stripes and
they make sounds. They
live with other
Zebras. When they are
a baby they have
brown stripes.

1st Draft

My Animal Report About

Arctic foxes

By

I want to now about
Arctic foxes. They jump to
grab to prey. They
only eat small ^{animals} ~~animals~~ ^{eggs} ~~eggs~~.

Mom Arctic foxes can
have more than one baby.
they have fur under
their paws so they don't
sink on the ice. Baby

Arctic foxes need to know
how to hunt. They have ^{claws} ~~claws~~.

1st Draft

My Animal Report About

Sea Lions

By

I want to learn about Sea
Lions. Sea Lions sleep in
piles. Sea Lion eat fish
squids/ octapous too! a Mom
Sea Lion bark and roar to
find thar pups. A Dad sea
lion barks and roars to prot
thar taratory from a thr Dad
Sea Lion. Sea Lions walk
on thar flippers. Baby sea Lions
~~are fifty pous.~~

Final Drafts

My Animal Report About

Wolves

By _

I wanted to know about
wolves. They are wild dogs.
They are related to not
wild dogs. They roll
over in front of the
leader. They stink
because they eat
raw meat.

My Animal Report About

Ladybugs

By

I learned about ladybugs.
Ladybugs have spots.
They can be red or orange.
They have six legs.
Ladybugs are bright
colors to tell other animals
to not eat them. The
spots help them
hide.

My Animal Report About

Arctic Foxes

By _____

I wanted to know about arctic foxes. They jump to grab their prey. They only eat small animals and eggs. Baby arctic foxes need to know how to hunt. Mom arctic foxes can have more than one baby. They have fur under their paws so they don't slip on the ice. They have claws.

My Animal Report About

Sea Lions

By _____

I wanted to learn about sea lions. Sea lions sleep in piles. Sea lions eat fish, squids, and octopus food. Mom sea lions bark and roar to find their pups. Dad sea lions bark and roar to protect their territory from other dad sea lions. Sea lions walk on their flippers. Baby sea lions are fifty pounds.

Bibliography

My Bibliography

I learned from these sources:

WOLVES
By Laura Marsh

Wolves Life in the Pack
By Lola N. Schaefer

wolf Video
By Discovery

© Wendy Roach

My Bibliography

I learned from these sources:

Arctic Fox Pups
By Ruth Owen

Arctic Fox Video
By Discovery

By _____

© Wendy Roach

Animal Illustrations/Diagrams

