 Writing Personal Narrative with Power: Grade 5
 Writing Unit 1

	Unit Title: Writing Personal Narrative with Power
	Duration: 4 weeks

	Concepts:

1. Writers use a writer’s notebook to generate ideas and experiment with notebook entries.
2. Writers learn strategies for writing good personal narratives.
3. Writers learn strategies for revising and editing their personal narratives.
4. Writers publish their personal narratives.

	Materials to be provided by the teacher:

1. On-Demand Personal Narrative Writing Pre/Post-Assessment
2. Writer’s notebooks

3. Writing folders with notebook paper

4. Paper for final drafts

	Professional Resources:

1. Lucy Calkins Lucy Calkins Units of Study for Teaching Writing, Grades 3-5, Book 1: Launching the Writing Workshop, Heinemann, 2006
2. Lucy Calkins A Curricular Plan for the Writing Workshop, Grade 5, 2011-2012, Heinemann, 2011
3. Aimee Buckner Notebook Know-How: Strategies for the Writer’s Notebook, Stenhouse, 2005
4. Ralph Fletcher A Writer’s Notebook: Unlocking the Writer Within You, Harper Collins, 2003
5. Ralph Fletcher, Breathing In, Breathing Out: Keeping a Writer’s Notebook, Heinemann, 1996
6. Lucy Calkins One to One: The Art of Conferring with Young Writers, Heinemann, 2005
7. Ralph Fletcher, What a Writer Needs, Heinemann, 1993
8. Carl Anderson, Assessing Writers, Heinemann, 2005

	Materials to be produced by the teacher:

1. Class chart:

· Strategies for Writing Effective Personal Narratives

2. Enlarged copies of the following:

· Personal Narrative Revision/Editing Checklist
3. Individual copies of the following for each student:
· Student charts for most sessions to be cut and affixed to the pages in students’ writer’s notebooks
· Personal Narrative Revision/Editing Checklist
· Personal Narrative Conferring Checklist
· Personal Narrative Assessment Rubric

	Mentor Texts:

1. A Day’s Work, Eve Bunting
2. Time of Wonder, Robert McCloskey

Excerpts from the following texts are included in this unit:

1. Baseball in April and Other Stories, Gary Soto

2. Stevie, John Steptoe
3. Charlotte’s Web, E. B. White

	

Please read these notes before beginning this unit as they provide integral information

for completing this unit with success.

Unit Introduction:

This unit introduces students to the writing workshop. Writers begin the unit by using a writer’s notebook to generate ideas and experiment with notebook entries. Then they learn strategies for writing, revising, editing, and publishing their personal narratives.
Assessments:
1. Administer the on-demand assessment prior to beginning this unit and score them using the Personal Narrative Assessment Rubric at the end of this unit. Have students use these pieces as a starting point, and compare them to the narrative entries they create in this unit. At the conclusion of the unit, administer the same on-demand assessment and look for improvements in your students’ development as writers.

2. Use the Personal Narrative Conferring Checklist throughout this unit to informally assess your students.

3. At the end of this unit, the students will use the Personal Narrative Revision/Editing Checklist to self-assess their writing. The teacher can also use this form to assess student’s writing.

Resources and Materials:
1. You will want to read a few well-crafted narratives aloud that can be returned to again and again throughout this unit. Feel free to make substitutions at your discretion.
2. Read mentor texts aloud throughout the day, rather than at the beginning of each session, and then refer back to them during writing workshop.

3. A completed class chart for each of the teaching points in this unit is included following these notes. A cumulative class chart is also included with each session. Additionally, detailed student charts that correspond with each session are included in a size appropriate for students to cut out and glue or tape into their reader’s notebooks.

4. You might also choose to create permanent classroom class charts by adding new strategies as you go. If you use a document camera to share the class charts from this unit, also create classroom class charts so students can refer to them later.
Best Practice:

1. At the start of the year, you will want to make sure that your students have a say in the writing workshop. Seek their input about the structures and materials related to writing workshop.

2. By fifth grade, students should be writing two pages a day. Push students to write more than they did as fourth graders.

3. Spend more than one day as needed for your classroom. Remember that all teachers and classes are different, and you will want to make adjustments to the sessions, to the sequence of the sessions, and to the number of days you spend on a session as necessary.
Other:

1. A special thank you goes out to all authors of professional resources cited in this unit for their insights and ideas.

Overview of Sessions – Teaching and Learning Points Aligned with the Common Core
Concept: Writers use a writer’s notebook to generate ideas and experiment with notebook entries.

CCSS: W.5.3, W.5.3a, W.5.3b, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c

Session 1: Writers generate ideas by first thinking about a person who matters to them.
CCSS: W.5.3, W.5.3a, SL.5.1, SL.5.1a, SL.5.1b
Session 2: Writers generate ideas by first thinking about a place that matters to them.

CCSS: W.5.3, W.5.3a, SL.5.1, SL.5.1a, SL.5.1b
Session 3: Writers generate ideas by first thinking of a strong emotion or an issue in their lives.
CCSS: W.5.3, W.5.3b, SL.5.1, SL.5.1a, SL.5.1b
Session 4: Writers generate ideas by first thinking of turning points in their lives.
CCSS: W.5.3, W.5.3b, SL.5.1, SL.5.1a, SL.5.1b
Concept: Writers learn strategies for writing effective personal narratives.

CCSS: W.5.3, W.5.3a, W.5.3b, W.5.3c, W.5.3d, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c

Session 5: Writers use concrete words and phrases to create scenes rather than summaries.
CCSS: W.5.3, W.5.3a, W.5.3b, W.5.3d, SL.5.1, SL.5.1a, SL.5.1b
Session 6: Writers use mentor texts to understand how authors use sensory details in their writing.
CCSS: W.5.3, W.5.3a, W.5.3b W.5.3d, SL.5.1, SL.5.1a, SL.5.1b
Session 7: Writers plan, organize, and pace their stories using a story mountain.
CCSS: W.5.3, W.5.3a, W.5.3b, SL.5.1, SL.5.1a, SL.5.1b
Session 8: Writers draft the whole story as it comes to mind.
CCSS: W.5.3a, W.5.3b, W.5.3c, W.5.3d. SL.5.1
Session 9: Writers angle their stories by telling the internal story.
CCSS: W.5.3, W.5.3a, W.5.3b, SL.5.1, SL.5.1a, SL.5.1b
Session 10: Writers sometimes step back in time and write about past events or thoughts in their stories.
CCSS: W5.3, W.5.3a, W.5.3b, W.5.3c, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c
Session 11: Writers elaborate by writing more than one sentence about each thing they want to say.
CCSS: W.5.3, W.5.3b, W.5.3d, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c
Concept: Writers learn strategies for revising and editing their personal narratives.

CCSS: W.5.3, W.5.3a, W.5.3b, W.5.3c, W.5.3d, W.5.5, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c

Session 12: Writers improve their leads by studying the work of published authors.
CCSS: W.5.3a, W.5.3b, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c
Session 13: Writers create strong conclusions by studying the work of published authors.

CCSS: W.5.3, W.5.3a, W.5.3b, W.5.3c, W.5.3d, W.5.3e, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c
Sessions 14/15: Writers revise their stories for meaning and clarity.

CCSS: W.5.3, W.5.3a, W.5.3b, W.5.3c, W.5.3d, W.5.5, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c
Concept: Writers publish their personal narratives.

CCSS: W.5.4, W.5.5, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c
Sessions 16 and 17: Writers celebrate their work with others.

CCSS: W.5.4, SL.5.1, SL.5.1a, SL.5.1b, SL.5.1c
On-Demand Personal Narrative Writing Pre/Post-Assessment

Pre-Assessment Instructions:
Students should be at their regular writing seats and will need loose-leaf paper and pencils. They need to be able to add pages if they want.
Tell students:

“Today you will write a story of one time in your lives that you remember clearly. You will have an hour to write this personal narrative. Here’s what we’ll write about:
There are often people in our lives who are really important to us. Write about one moment you spent with a person who was really important to you. Tell the story of that time.”
If you finish early, you will want to reread your writing and make any revisions that you think are necessary. Have students begin writing.

Note:
This on-demand assessment shows what students know about writing a personal narrative on a given idea. Score this writing using the Personal Narrative Assessment Rubric located at the end of this unit. Use the same rubric to score their personal narratives at the end of this unit to show what they have learned.
Post-Assessment Instructions:

At the conclusion of this unit, administer the same on-demand assessment and look for improvements in your students’ development as writers.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.

· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.

· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.

· Expand the turning point of the story using concrete words and phrases and sensory details.

· Use transitional words, phrases, and clauses (where and when) to manage the sequence of events.

· Slant my story by telling the internal story – my thoughts, feelings, and responses to what is happening.

· Include a flashback by stepping back in time and recalling past events or thoughts.
· Include a flash forward by stepping forward in time and considering future possibilities.
· Elaborate by adding actions, descriptions, dialogue, and thoughts.
· Create strong leads – action, setting, character, dialogue, and thoughts – by studying the work of published authors.

· Create effective conclusions – resolve a problem, change feelings, learn a lesson, reach a goal – by studying the work of published authors.

· Eliminate extraneous details by crossing off unnecessary words and phrases.
· Reread my story with a singular focus on each item on the checklist and make revisions and corrections by adding, changing, or deleting.

	Session 1

	Concept
	Writers use a writer’s notebook to generate ideas and experiment with notebook entries.

	Teaching Point
	Writers generate ideas by first thinking about a person who matters to them.

	References
	Materials

	· A Day’s Work, Eve Bunting
· Time of Wonder, Robert McCloskey
	· Writer’s notebook for each student

· Class chart:

· Strategies for Writing Effective Personal Narratives
· Enlarged copy and/or copies for each student of the student chart for Sessions 1 and 2:

· Generate Ideas for Personal Narratives

	Notes
	· In this unit, your goal is to generate enthusiasm for your students as writers.

· Allow time for discussion and suggestions for establishing routines. Read aloud from Fletcher’s and/or Buckner’s books on using writer’s notebooks. You might decide to spend one session just getting students ready for the work they are about to do.

· Establish seating and partnership arrangements.
· You will be writing your own entries in this unit. Do some writing on chart paper so students can observe the process of your own thinking and writing.
· Student charts are included in this unit. Teachers may choose to enlarge these charts and/or copy them for each student in the class to affix to a page in their writer’s notebooks. You can have students keep these charts in a separate section of their writer’s notebooks or just have students place them on the next page as reminders of each lesson. The student chart for this session includes the generating strategies from Sessions 1 and 2. Have scissors and tape or glue on hand for students to affix these charts to pages in their writer’s notebooks.

· Read mentor texts as read-alouds before referring back to them during workshop.

· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Introduction
	Today I want to teach you that writers get ready to write by creating classroom routines that will make it easy for us to write really well. (Discuss and demonstrate.)

This year, we will be writing in our writer’s notebooks every day. Today I want to teach you how to generate ideas by thinking about special people and places in our lives. We want to have such a long list of story ideas that we are always ready with a new idea for our next story.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged copy of the student chart for Sessions 1 and 2 Generate Ideas for Personal Narratives.
· Explain that when writers can’t think of something to write about, one strategy they use is to think about special people and places in their lives. They recall memorable experiences with that person or in that place.

· Refer to the mentor text A Day’s Work as an example of a text that was likely created by first thinking of a special person. Share the following excerpt with students that describes Francisco’s grandfather in the story:
· “He took his grandfather’s cold, rough hand and smiled up at him. Abuelo was tall and skinny as an old tree. Already Francisco loved him.”

· Refer to the mentor text Time of Wonder as an example of a text that was likely created by first thinking of a special place. Point out how the author used descriptive details to describe the place and how these details bring the setting to life.
· Explain that it is important when we write about the people in our lives we remember to describe them so that others can get to know these people, too. You already know what the people in your stories look like, but you need to stop and think about how you can describe them to your reader. Notice that Eve Bunting used words that describe what grandfather looked like. She also used a simile, which is a comparison using the words ‘like’ or ‘as.’ When you write about a time with a person in your life, use descriptive words and similes to help create a picture in the mind of your reader.
· Demonstrate how you write the heading Special people and places in my life at the top of a page in your writer’s notebook. Write the name of a special person or place. Think of one memorable experience with that person or in that place and record it using just a few words. Continue to record the names of other special people and places in your life and memorable experiences next to each one.

· Choose one special person or place from your list. Think about the memorable experience with that person or in that place, close your eyes, and make a movie in your mind of that experience. Focus on what makes this experience memorable.

· Tell the story that you see in your mind using descriptive details from the movie in your mind. As you tell the story, describe the person you are writing about. Also describe the place and what is happening. Think aloud how you choose details that will help to create a picture in the mind of your reader.

	Guided Practice
	· Have students refer to the student chart for Sessions 1 and 2 Generate Ideas for Personal Narratives.
· Have students record the heading Special people and places in my life in their writer’s notebooks and make a list of special people and places, and memorable experiences with those people and in those places.

· Have students share their ideas with their partners. Encourage students to add to their list of ideas as they listen to the story ideas of others.
· Have them choose one idea from their list, close their eyes, and make a movie in their mind of the memorable experience. Have them focus on what makes this experience memorable.

· Have students tell their partners their stories using descriptive details from the movie in their mind. Remind them to describe the person, the place, and what is happening. Choose details that will help to create a picture in the mind of the reader.
· Listen to their stories and then have one or two students share their stories with the class.

	Recap
	So writers, as you experiment today with generating ideas for personal narratives, remember that one strategy is to think of special people or places in your lives and memorable experiences with those people and in those places. Record a few words about the experiences in your writer’s notebooks. Think about each experience by closing your eyes, making a movie in your mind, and focusing in on what made the experience memorable. In this way, you are remembering the experience to bring it from the past into today. If the experience is one that you could imagine yourself writing as a story, put a checkmark next to it. After a few minutes, I will signal for you to get together with your partners to share your ideas. Maybe you will even add some of your own story ideas to your list after listening to your partner’s ideas.

	Independent Practice
	· Conduct table conferences by helping students generate ideas for personal narratives.

	Mid-Workshop

Teaching Point
	Get together with your writing partners and read some or all of your story ideas. Tell your partners about one of your experiences that you could imagine yourself writing as a story.

	Lesson Closure
	· Convene students in the meeting area.

· Bring closure to today’s workshop by having one or two students share their memorable experiences. Summarize the strategy the student used. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.

	Generate Ideas for Personal Narratives

Student Chart – Sessions 1 and 2

I can generate ideas for personal narratives in this way:

· Think about special people and places in my life and memorable experiences.

· Think about strong emotions and times when I felt those emotions.
· Think about times when I learned a lesson in life.

· Make a list of these memorable experiences.

· Choose a memorable experience, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader:

· Describe the people and the place.

· Describe what is happening.

	Session 2

	Concept
	Writers use a writer’s notebook to generate ideas and experiment with notebook entries.

	Teaching Point
	Writers generate ideas by first thinking of a strong emotion.

	References
	Materials

	· A Day’s Work, Eve Bunting

	· Writer’s notebooks

· Class chart:
· Strategies for Writing Effective Personal Narratives
· Enlarged copy of the student chart for Sessions 1 and 2:

· Generate Ideas for Personal Narratives

	Note
	· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Introduction
	Writers, yesterday we thought about special people and places in our lives and then we listed memorable experiences that we remember with those people and in those places. Today, we are going to think about a strong emotion and then list times when we specifically felt that emotion.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narrative and an enlarged copy of the student chart for Sessions 1 and 2 Generate Ideas for Personal Narratives.
· Explain that it is easier to write well if we are writing about memorable experiences that are important for some reason. We’ll want to recall times when we wanted something badly or felt something strongly. It sometimes works to think first of a strong emotion – regret, loneliness, hope, worry, embarrassment, joy, or sadness.

· Refer to the mentor text A Day’s Work. Francisco regretted how he had spoiled the day. Strong emotions can generate ideas for new stories:

· “Francisco sat by the window in huddled silence. He didn’t wave to passing cars. He didn’t raise his cap. He’d helped his grandfather find work. But in the end the lie had spoiled the day. His throat burned with tears.”
· Demonstrate the strategy of generating an idea for a story:

· Think of a strong emotion (regret).
· Write the heading, Strong Emotions, at the top of a page in your writer’s notebook. Write a strong emotion, such as regret.
· List clear, memorable experiences when you felt that emotion on the page. Record these ideas in a list using just a few words to remind yourself of the exact story you have in mind.
· Choose one of these moments, close your eyes, and make a movie in your mind of that experience. Focus on what makes the experience memorable.
· Tell the story that you see in your mind using descriptive details from the movie in your mind. Make sure to describe the person, the place, and what is happening. Think aloud how you choose details that will help to create a picture in the mind of your reader.
· Begin writing just a few lines of your story.

	Guided Practice
	· Have students refer to the student chart for Sessions 1 and 2 Generate Ideas for Personal Narratives.
· Have students think of a strong emotion, think of clear, memorable experiences when they felt that emotion, and list their ideas in their writer’s notebooks.

· Have them choose one moment, close their eyes, make a movie in their mind, and focus on what made the experience memorable.

· Have students tell their partners their stories using descriptive details.

· Listen to their stories and then have one or two students share their stories with the class.

	Recap
	So writers, today you will be thinking of other strong emotions and memorable experiences when you felt those emotions, and then you will be adding to the list in your writer’s notebooks. When you think of an experience that you could imagine writing as a story from the lists of ideas you generated yesterday or today, begin drafting the story on a new page in your writer’s notebooks. Remember to include details that describe the people, the place, and what is happening in your story to make your writing clear.

	Independent Practice
	· Conduct table conferences by encouraging students to choose a story idea and begin drafting using descriptive details.

	Mid-Workshop

Teaching Point
	· You might also suggest that another way to generate ideas for stories is to consider times in your life when you have learned a lesson. In the story A Day’s Work, Francisco learned a lesson about honesty. Demonstrate how you recall experiences when you learned a lesson about something in life. Invite students who are looking for a new source of story ideas to use this strategy.

	Lesson Closure

	· Bring closure to today’s workshop by having one or two students share their memorable experiences. Summarize the generating strategy each student used. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.
· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.

	Session 3

	Concept
	Writers learn strategies for writing effective personal narratives.

	Teaching Point
	Writers use concrete words and phrases to convey experiences and events precisely.

	References
	Materials

	· Time of Wonder, Robert McCloskey

	· Writer’s notebooks

· Class chart:
· Strategies for Writing Effective Personal Narratives
· Enlarged copy and/or copies for each student of student chart for Session 3:
· Use Concrete Words and Phrases

· Excerpt from Time of Wonder, Robert McCloskey:

· Concrete Words and Phrases in Time of Wonder

	Note
	· Post on the daily schedule or verbally ask students to bring their writer’s notebooks and a pencil to the meeting area.

	Introduction

	Writers, in addition to learning strategies for generating writing, writers learn and use strategies for writing effective personal narratives to help shape their ideas. Today I want to teach you that writers use concrete words and phrases to convey experiences and events precisely.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged copy of the student chart for Session 3 Use Concrete Words and Phrases.
· Explain that concrete words and phrases help to move the thoughts from the mind of the writer into the mind of the reader. The ideas become real, or concrete. When writers use exact details and specific words, they are using concrete words and phrases. Writers recognize concrete words and phrases when they read like a writer and use them when they write for a reader.

· Refer to the chart Concrete Words and Phrases in A Day’s Work that illustrates a sentence the author might have written (one that doesn’t include concrete words and phrases) and an excerpt from the book that the author did write. Identify concrete words and phrases from the excerpt.
· Demonstrate the process of using concrete words and phrases in your own writing by using exact details and specific words:
· Locate a sample sentence from your entry that sound weak – it does not have concrete words and phrases. Put a box around it.
· Rewrite the sentence on the previous page in your writer’s notebook using exact details and specific words – concrete words and phrases. Connect the box and the revision with an arrow.
· Explain how concrete words and phrases make it easier for the reader to imagine the story because the details help the ideas become real in the reader’s mind. They help to convey experiences and events precisely.

· Explain that writers often write their drafts using concrete words and phrases right from the start. At other times, they revise their writing after they have drafted their ideas using the box and arrow strategy to add details.

	Guided Practice
	· Have students refer to the student chart for Session 3 Use Concrete Words and Phrases.
· Have students open their writer’s notebooks and find a sentence that does not include concrete words and phrases and put a box around it. Have students think of how they might revise this part using concrete words and phrases.

· Have students share their revisions with their partners.

· Have one or two students share their revisions with the class.

	Recap
	So writers, as you draft your stories, remember to use concrete words and phrases to make it easier for the reader to picture your story in their minds the way you see it in your mind. Today, try revising some of the parts of your entries to make them more concrete in the mind of the reader. Then continue working on your stories or begin a new one.

	Independent Practice
	· Conduct individual student conferences listening for concrete words and phrases.

	Mid-Workshop

Teaching Point

	· Have students share their revisions at their tables.
· Share the revisions of one or two students with the class.
· Encourage students to include concrete words and phrases as they write so they are working toward using concrete words and phrases on their first drafts.

	Lesson Closure

	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers use concrete words and phrases to convey experiences and events precisely. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.
· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.
· Use concrete words and phrases to convey experiences and events precisely.

	

Use Concrete Words and Phrases

Student Chart – Session 3
I can use concrete words and phrases to convey experiences and events precisely in this way:

· When I write, I include concrete words and phrases to help the reader imagine my story:

· I use exact details.

· I use specific words.

· When I revise, I look for parts of my writing that might not be clear for the reader.

I rewrite those parts by adding concrete words and phrases to make the ideas become real in the mind of the reader.

[image: image26.jpg][A

	Session 4

	Concept
	Writers learn strategies for writing effective personal narratives.

	Teaching Point
	Writers include sensory details to help the reader experience the story.

	References
	Materials

	· Time of Wonder, Robert McCloskey

	· Writer’s notebooks
· Wiring folders and loose-leaf paper for each student
· Class chart:
· Strategies for Writing Effective Personal Narratives

· Enlarged copy and/or copies for each student of student chart for Session 4:

· Include Sensory Details

	Notes
	· During the mid-workshop of this session, students choose an idea to develop and begin to draft it using loose-leaf paper rather than their writer’s notebooks.

· Post on the daily schedule or verbally ask students to bring their writing notebooks and a pencil to the meeting area.

	Introduction
	Writers, you made big improvements in your writing yesterday when you included concrete words and phrases to convey the experiences and events in your story precisely. Today, we will learn how to use sensory details in our writing to help the reader experience your story in the same way that you did.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged copy of the student chart for Session 4 Include Sensory Details.
· Explain that sensory details – what you hear, feel, smell, and taste are often just as important as what you see. Writers include sensory details to help the reader experience the story.

· Refer to the following excerpts from the book Time of Wonder as examples of sensory details:
· The rain comes closer and closer. Now you hear a million splashes.
· You can watch a cloud peep over the Camden Hills, thirty miles away across the bay – see it slowly grow and grow as it comes nearer and nearer; see it darken the hills with its shadow;

· Spreading the seaweed with its iodine smell …
· On your island you feel the light crisp feeling go out of the air and a heavy stillness take its place.
· Ask students to turn and tell a partner how the sensory details helped them to experience the story.
· Locate a part in your entry that might not be clear for the reader and put a box around it. Demonstrate how you think about the five senses and include sensory details for some (not necessarily all) of them to help the reader experience the story.

· Rewrite that part on the previous page and connect the box to the revision with an arrow.

	Guided Practice
	· Have students refer to the student chart for Session 4 Include Sensory Details.
· Have students turn to the entry they are working on, find a part where they could include some sensory details, and put a box around it. Have them think of how they might revise this part using sensory details.

· Have students share their ideas with their partner.
· Have one or two students share their revisions with the class.

	Recap
	So writers, as you continue drafting your stories, remember to include sensory details to help the reader experience the story the same way that you did. If you find a place where you could add sensory details, put a box around it and add these details on a previous page. Then continue working on your stories, using all the strategies to make your writing the best it can be.

	Independent Practice
	· Conduct individual student conferences to make sure that students are including sensory details in their stories.

	Mid-Workshop Teaching Point
	Writers, now I want to teach you that once writers have accumulated several entries, we choose one that we care the most about to develop into a publishable personal narrative to share with others.

Demonstrate how you choose a story that carries strong meaning for you, and then have students do this same work.

	Lesson Closure

	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers include sensory details to help the reader experience the story. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.
· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.
· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

	

Include Sensory Details

Student Chart – Session 4
I can use sensory details to help the reader experience the story in this way:

· When I write, I include the following sensory details:

· What I see.

· What I hear.

· What I feel.

· What I smell.

· What I taste.

· When I revise, I look for parts of my writing that might not be clear for the reader.

I rewrite those parts by adding sensory details.

	Session 5

	Concept
	Writers learn strategies for writing effective personal narratives.

	Teaching Point
	Writers plan, organize, and pace their stories using a story mountain.

	References
	Materials

	· A Day’s Work, Eve Bunting

	· Writer’s notebooks

· Class chart:
· Strategies for Writing Effective Personal Narratives

· Enlarged copy and/or copies for each student of the student chart for Session 5:

· Plan and Organize a Story
Sticky notes (optional)

	Note
	· An option for labeling the parts of your story on a story mountain chart is to use sticky notes for each story event. These sticky notes can be changed or rearranged at any time.

	Introduction
	Writers, in the same way that the stories we read follow a certain structure, the stories we write need to follow a structure, too. Today we are going to plan our stories by creating a clear sequence of events using a story mountain.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged copy of the student chart for Session 5 Plan and Organize a Story.
· Refer to the story, A Day’s Work, and analyze the story structure.

· Explain that one way to visualize the story structure in the story A Day’s Work is to use a story mountain.
· Create a story mountain for the story A Day’s Work as follows:
· Identify what the main character (Francisco) wants, hopes, or desires (to get work for his grandfather and himself for the day to earn some money) and record this at the base of the story mountain.
· Continue recording two or three key moments (Francisco and his grandfather wait for a gardening job, they pull the plants instead of the weeds, Ben returns and learns what they have done) related to the goal along the incline of the story mountain.
· Ask students to help you discover the turning point of the story (Francisco realizes the mistake that he has made) and record this at the peak of the story mountain.
· Record the resolution (Grandfather insists that they replant the ice plants the next day for no pay) along the decline of the story mountain.
· Note the pacing of the story – how the story tells about the events of one day from beginning to end with greater development of the scenes at the beginning and end of the story than the actual work that Francisco and his grandfather do that day. Explain that careful attention to pacing helps the reader understand what is important.
· Note: An option for labeling the parts of your story on a story mountain chart is to use sticky notes for each story event that can be rearranged at any time. Adjustments that you make in the sequence of the events and their proximity to each other will change the pacing of your story. Events that are placed close together will require fewer words to tell that part of the story. Events that are placed farther apart will require more words to tell that part of the story.

	Guided Practice
	· Have students refer to the student chart for Session 5 Plan and Organize a Story.
· Tell the story that you have chosen to develop to the students from beginning to end.

· Have students help you organize your story on a class story mountain chart.

	Recap
	Writers, as we plan the stories we want to tell, we organize them to help us keep track of the events. Let’s begin by plotting our stories using a story mountain and remember that the turning point of the story is at the peak of the mountain.

	Independent Practice
	· Conduct individual student conferences to make sure that students understand how to record their story events on a story mountain.

· Help students understand which part of their story belongs at the peak of the mountain – the turning point – and that all the other parts of their story should relate to this part.

	Mid-Workshop

Teaching Point
	Writers, now that you have identified the turning point of your stories, you will want to develop this part of your story. You will want to make sure to include concrete words and phrases and sensory details to expand this important part of your story when you begin writing tomorrow. Your event sequence needs to unfold naturally, as if it is happening right now. (Demonstrate how you do this with your own story.) Get together with your partner and take turns expanding the turning point of your stories using concrete words and phrases and sensory details.

	Lesson Closure

	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers plan and organize their stories using a story mountain. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.
· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.
· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.
· Expand the turning point of the story using concrete words and phrases and sensory details.

	

Plan, Organize, and Pace a Story

Student Chart – Session 5
I can plan, organize, and pace my story using a story mountain in this way:

· Record what the main character wants, hopes, or desires at the base of the story mountain.

· Record key moments related to the goal along the incline of the story mountain.

· Record the turning point of the story at the peak of the story mountain.

· Record the resolution along the decline of the story mountain.

· Determine how to pace the story effectively.

	Session 6

	Concept
	Writers learn strategies for writing effective personal narratives.

	Teaching Point
	Writers use transitional words, phrases, and clauses to manage the sequence of events.

	References
	Materials

	· Time of Wonder, Robert McCloskey
	· Writer’s notebooks

· Writing folders for each student

· Writing paper for each student

· Class chart:

· Strategies for Writing Effective Personal Narratives
· Enlarged copy and/or copies for each student of the student chart for Session 6:

· Use Transitional Words, Phrases, and Clauses

	Notes
	· In this session, students will set their writer’s notebooks aside and use writing paper to draft their stories. As students develop a piece of writing, they will keep their work in their writing folders. Students can refer to their writer’s notebook, but they will be rewriting their entries from the beginning on writing paper to make these stories even better.
· Plan how you want to begin drafting your own story ahead of time, so you are ready with your ideas as you draft in front of the students.
· Post on the daily schedule or verbally ask students to bring their writing notebooks and a pencil to the meeting area.

	Introduction
	Writers, today we will begin drafting the stories that we want to develop into finished pieces of writing. Today I want to teach you how to use your story mountains to begin drafting your story using transitional words, phrases, and clauses to manage the sequence of events.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged copy of the student chart for Session 6 Use Transitional Words, Phrases, and Clauses.
· Refer to the mentor text Time of Wonder for examples of transitional words, phrases, and clauses that are used throughout the story.

· Demonstrate how you begin drafting the story that you want to develop:

· Refer to your story mountain to remind yourself of where and when your story begins.

· Tell the story as you see it unfolding using transitional words, phrases, and clauses, concrete words and phrases, and sensory details.

· Begin to draft the story, remembering all that you know about writing effective personal narratives. Refer to the class chart.

· Think aloud as you write how you are using a variety of transitional words, phrases, and clauses to manage the sequence of events.

	Guided Practice
	· Have students refer to the class chart Strategies for Writing Effective Personal Narratives and the student chart for Session 6 Use Transitional Words, Phrases, and Clauses.
· Have students refer to their story mountains, consider transitional words and phrases that tell where and when their story is happening, and then turn and tell their stories to their partners so they can picture what is happening and experience it the way that you did.
· Have one or two students share their ideas with the class.

	Recap
	Writers, as we begin drafting our stories, we want to write in such a way that the reader can picture exactly what is happening and experience it the same way that we did. Refer to your story mountains to remind yourself of where and when your story begins and think about transitional words, phrases, and clauses you might use to manage the sequence of events. Begin writing your story today, keeping in mind everything you have learned about writing effective personal narratives.

	Independent Practice
	· Conduct individual student conferences to make sure that students understand how to draft their stories using transitional words, phrases, and clauses to manage the sequence of events.

	Mid-Workshop

Teaching Point
	Get together with your partners and take turns reading your first drafts. After you listen to your partner’s story, make suggestions to your partner about where to add more details to bring out the meaning of the story. Think about how transitional words, phrases, and clauses manage the sequence of events and how the concrete words and phrases and sensory details can help to bring your partner’s story to life.

	Lesson Closure

	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers use transitional words, phrases, and clauses to manage the sequence of events. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.
· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.
· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.
· Expand the turning point of the story using concrete words and phrases and sensory details.
· Use transitional words, phrases, and clauses (where and when) to manage the sequence of events.

	

Use Transitional Words, Phrases, and Clauses

Student Chart – Session 6

I can use transitional words, phrases, and clauses to manage the sequence of events in my story in this way:
· Words that tell where:

· As we walked along the dark streets …
· In the middle of the field …
· Beneath the mountain of papers …
· At the end of the long, dark hallway …
· Deep in the woods …
· Words that tell when:
· Right after dinner …
· The moment I opened my eyes …
· At 12:30, just after lunch, …
· Suddenly …
· Without warning …

	Session 7

	Concept
	Writers learn strategies for writing effective personal narratives.

	Teaching Point
	Writers slant their stories by telling the internal story.

	References
	Materials

	· A Day’s Work, Eve Bunting

	· Writing folders

· Class chart:

· Strategies for Writing Effective Personal Narratives
· Enlarged copy and/or copies for each student of the student chart for Session 7:

· Tell the Internal Story

	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Introduction
	Writers, sometimes when we focus on a memorable experience, our stories only tell part of the story. Our stories are not supposed to just tell what happens, the external story; they are also supposed to tell our thoughts, feelings, and responses to what happens, the internal story. Writers know how important it is for the reader to understand what is going on inside the minds and hearts of the characters, so they slant their stories, or tell them in a particular way, by including the internal story. When we do this as writers, it helps our stories come alive.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged copy of the student chart for Session 7 Tell the Internal Story.
· Refer to the following excerpt from the book A Day’s Work:
· Francisco sat by the window in huddled silence. He didn’t wave to passing cars. He didn’t raise his cap. He’d helped his grandfather find work. But in the end the lie had spoiled the day. His throat burned with tears.

The parking lot was empty. The trash can overflowed with used paper cups and sandwich wrappings.

Ben let them out.

Identify parts that indicate the external story and the internal story.

· Demonstrate by reading aloud a piece of your own writing that only tells the external story. Explain that this story only includes what is happening, or what you could see if you were there. Explain that including the internal story – the thoughts, feelings, and responses to what is happening – helps the story come alive.

· Demonstrate on your story mountain how you included the external story – the events that happened – above the line and now add the internal story – your thoughts, feelings, and responses to what was happening – below the line. In this way, you don’t forget to include the internal story throughout your personal narrative.
· Reread your story one or two sentences at a time. Stop and record a thought, feeling, or response to what just happened in your story in two or three places in your story. Explain that this part is called the internal story.
· Demonstrate how sentence length, bold print, capitalization, and punctuation can also help to convey internal thinking.
· Explain that as you choose thoughts, feelings, and responses to what is happening, you are slanting your story. If you are excited, or mad, or scared, your words must show this by revealing your thoughts.

	Guided Practice
	· Have students refer to the student chart for Session 7 Tell the Internal Story.
· Have students turn to their own stories, find a part that only tells the external story, and put a box around it.

· Have students plan how they will connect the internal story to the external story using their thoughts, feelings, or responses to what just happened in their stories. Remind them that slanting their stories in this way helps to orient the reader to their story. Then have them turn and share their ideas with a partner.

· Tell students they will be rewriting that part of their stories on a new page and including the internal story by adding their thoughts, feelings, or responses to what is happening.

	Recap
	Writers, as you draft your stories remember that the internal story, the part that tells your thoughts, feelings, and responses to what is happening, is as important as the external story. It helps to orient the reader to your story when you slant it in a particular way. Today you will be rereading your stories for places where you could add some of your internal thoughts, feelings, and responses to what is happening. As you continue your writing, remember that telling the internal story as well as the external story helps your stories come alive.

	Independent Practice
	· Conduct individual student conferences to make sure that students are including the internal story in their writing. Help students understand the concept of slanting a story from a particular point of view and choosing details that help to tell their story.

	Mid-Workshop

Teaching Point
	Writers, you can also slant your story by carefully choosing details, actions, and dialogue that help to tell your story. For example, if you were telling a story of a time you were riding a bus and it broke down, some of you might tell that story through the eyes of someone who is scared. Others might tell the same story through the eyes of someone who sees it as an adventure. Every part of your story needs to be slanted in a way that clearly tells your story. In this way, you are orienting your readers to your story.

	Lesson Closure

	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers slant their stories by including the internal story – the thoughts, feelings, and responses to what is happening. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.
· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.
· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.
· Expand the turning point of the story using concrete words and phrases and sensory details.
· Use transitional words, phrases, and clauses (where and when) to manage the sequence of events.

· Slant my story by telling the internal story – my thoughts, feelings, and responses to what is happening.

	Tell the Internal Story

Student Chart – Session 7

I can slant my story by telling the internal story in this way:
· Include my thoughts about what is happening:

· I wondered …

· I couldn’t believe it when …

· I thought about …

· I wanted to …

· It was a crazy idea, but I decided to …

· Include my feelings about what is happening:

· My hands were sweaty and my heart was racing …
· I couldn’t stop giggling …
· Tears began to sting my eyes …
· Include my responses to what is happening:

· I stared right back at her …

· Include details, actions, and dialogue that help to slant my story:

· I grabbed the bar and closed by eyes when the ride stopped unexpectedly at the top.

· “I can’t believe this is happening!” I shouted.

	Session 8

	Concept
	Writers learn strategies for writing effective personal narratives.

	Teaching Point
	Writers sometimes include flashbacks or flash forwards in their stories.

	References
	Materials

	· Stevie, John Steptoe
	· Writing folders

· Class chart:

· Strategies for Writing Good Personal Narratives
· Enlarged copy and/or copies for each student of the student chart for Session 8:

· Include Flashbacks or Flash Forwards

	Note
	· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Introduction
	Yesterday, we learned the power of including the internal story in our personal narratives. Today, we will learn that writers sometimes decide to step back in time and include flashbacks – past events or thoughts – or flash forwards – future possibilities – in their stories.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged student copy of the Include Flashbacks or Flash Forwards.
· Share the mentor text, Stevie, that includes a flashback, a time when the author steps back in time to recall a past event or thought. Flashbacks are part of the internal story.
· I remember when I was doin’ my homework I used to try to teach him what I had learned. He could write his name pretty good for his age.

· Explain that when an author steps back in time, the timeline for the story is interrupted for a moment. When authors do this, they use words and phrases that clearly indicate a change in time.
· Explain that this takes more planning than staying in the moment with a story, but it significantly raises the quality of your writing.
· Demonstrate how you reread your story, locate a place where you could step back in time, tell about a past thought or event, and add a flashback to your story.

	Guided Practice
	· Have students refer to the student chart for Session 8 Include Flashbacks or Flash Forwards.
· Have students turn to the story they are working on, find a part where they could step back in time, tell about a past event or thought, and put a box around it.

· Have students plan how they will use the suggested prompts or one of their own to step back in time. Then have them turn and share their ideas with a partner.

· Have one or two students share their ideas with the class.

	Recap
	Writers, as you continue drafting your stories, consider experimenting with the movement through time by expanding your internal story. When you want to step back in time, remember that all you have to do is write about a past event or thought as a flashback. This will raise the quality of your personal narratives, and you will be writing like a published author.

	Independent Practice
	· Conduct individual student conferences to support students’ efforts at stepping back in time and writing about past events and thoughts as flashbacks in their stories.

	Mid-Workshop

Teaching Point
	· Explain that authors sometimes flash forward, or step ahead, to tell about their thoughts of possibilities about the future.

· Demonstrate using your own story how you might flash forward, or step ahead in time.

· Invite students to try using a flash forward, or step ahead, in time using one of the suggested prompts. Refer to the student chart Include Flashbacks or Flash Forwards.

	Lesson Closure
	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers sometimes include flashbacks or flash forwards in their stories. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.

· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.

· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.

· Expand the turning point of the story using concrete words and phrases and sensory details.

· Use transitional words, phrases, and clauses (where and when) to manage the sequence of events.

· Slant my story by telling the internal story – my thoughts, feelings, and responses to what is happening.

· Include a flashback by stepping back in time and recalling past events or thoughts.
· Include a flash forward by stepping forward in time and considering future possibilities.

	Include a Flashback or Flash Forward
Student Chart – Session 8

I can include a flashback or flash forward by stepping back or forward in time in this way:

· Include a flashback by recalling past events or thoughts:

· I remembered back to the time when …

· This reminded me of the time I …

· I thought about how I had once …

· It occurred to me that this same thing happened when I was younger …

· Include a flash forward by considering future possibilities:

· I thought about all the things I could do with …

· I thought about what could happen …

· I imagined what he might say …

· I wondered what she would do …

· I began to consider …

· Maybe …

· What if …

· The next time I …

	Session 9

	Concept
	Writers learn strategies for writing effective personal narratives.

	Teaching Point
	Writers elaborate by writing more about each idea.

	References
	Materials

	· A Day’s Work, Eve Bunting
	· Writing folders

· Writing sample with and without elaboration

· Class chart:

· Strategies for Writing Effective Personal Narratives
· Enlarged copy and/or copies for each student of the student chart for Session 9:

· Elaborate by Writing More

	Notes
	· You might choose to focus on one or two of these categories at a time and teach this session over two, three, or four days, depending on the how well your students are already elaborating effectively.

· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Introduction
	Writers, yesterday we learned how to include the internal story in our drafts. Today we will learn a strategy to elaborate by writing more about each idea in our drafts.

	Demonstration
	· Refer to the class chart Strategies for Generating Personal Narrative Writing and an enlarged copy of the student chart for Session 9 Elaborate by Writing More.
· Explain that inexperienced writers sometimes only write one sentence about each idea and then move on to the next idea. More experienced writers write at least two or three sentences about each idea. They elaborate to help their readers understand more about what is happening in the story so readers can then imagine themselves there. Explain that writers elaborate by including actions, descriptions, dialogue, and thoughts/feelings.

· Refer to the mentor text A Day’s Work for examples of elaboration:

· He pulled open the back door, threw in the bag of lunch Mama had packed, and hurried his grandfather into the van ahead of him. (action)
· The high bank was dotted with pretty white flowers and overgrown with coarse green spikes. (description)
· “What did he say?” Abuelo asked as the van drove off. (dialogue)
· He thought about how proud Mama would be tonight. (thoughts/feelings)
· Demonstrate how to locate a place in your writing where there is only one sentence about something and then the story moves on to the next idea. Elaborate by adding actions, descriptions, dialogue, and/or thoughts/feelings using numbered inserts to as a tool for revising your story. Insert numbers inside a circle to indicate where you decide to elaborate and then again on a second page where the elaboration is added.

	Guided Practice
	· Have students refer to the student chart for Session 9 Elaborate by Writing More.
· Have students open their notebooks and locate a place in their writing where there is only one sentence about something and then their story moves on to the next idea. Have them elaborate by adding actions, descriptions, dialogue, and/or thoughts/feelings.
· Have students share their ideas with their partners.
· Have one or two students share their ideas with the class.

	Recap
	So writers, as we draft our stories, remember to elaborate so your readers can imagine themselves in your stories. Remember that experienced writers write more than one sentence about each idea. They add actions, descriptions, dialogue, and thoughts/feelings to make their stories easier to imagine. Today you will elaborate by adding details to your stories so that you are using more words and more details to bring your story to life.

	Independent Practice
	· Conduct individual student conferences to support students’ efforts at elaboration.

	Mid-Workshop Teaching Point
	· Consider teaching your students how to use paragraphing at this point to support their efforts at elaboration. Paragraphs begin every time there is a new speaker, setting, or idea. Thinking about paragraphing as students write helps them realize that short paragraphs often need more details. You might use examples from a mentor text.

	Lesson Closure
	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers elaborate by writing more about each idea. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.

· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.

· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.

· Expand the turning point of the story using concrete words and phrases and sensory details.

· Use transitional words, phrases, and clauses (where and when) to manage the sequence of events.

· Slant my story by telling the internal story – my thoughts, feelings, and responses to what is happening.

· Include a flashback by stepping back in time and recalling past events or thoughts.
· Include a flash forward by stepping forward in time and considering future possibilities.
· Elaborate by adding actions, descriptions, dialogue, and thoughts.

	

Elaborate by Writing More

Student Chart – Session 9
I can elaborate by writing more about each idea in my story. This helps readers imagine themselves in my story. Include:
· Actions.
· What is happening?
· Descriptions.
· What do things look like?
· Dialogue.
· What are people saying?
· Thoughts/feelings.
· What are you thinking?

· What are you feeling?

	Session 10

	Concept
	Writers learn strategies for revising and editing their personal narratives.

	Teaching Point
	Writers create strong leads by studying the work of published authors.

	References
	Materials

	· Time of Wonder, Robert McCloskey (setting)
· “Baseball in April” from Baseball in April and Other Stories, Gary Soto (action)
· “No Guitar Blues” from Baseball in April and Other Stories, Gary Soto (thought)
· “The Marble Champ” from Baseball in April and Other Stories, Gary Soto (character)
Charlotte’s Web, E.B. White (dialogue)
	· Writing folders

· Class chart:

· Strategies for Writing Effective Personal Narratives
· Enlarged copy and/or copies for each student of the student chart for Session 10:

· Create Strong Leads

	Notes
	· Substitute any mentor texts in place of the ones listed as examples of the types of leads included in this session.
· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Introduction
	Writers, you have been working hard and writing amazing stories! Yesterday, we improved our stories by elaborating on our ideas. Today, we are going to take time to create strong leads by studying the work of published authors. The lead in a story is really important, because a strong lead grabs the reader’s attention.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged copy of the student chart for Session 10 Create Strong Leads.
· Explain that action, setting, description, dialogue, and thoughts are effective ways to begin a story.

· Demonstrate how you reread the lead for your story and rewrite it in at least two different ways, using the examples of effective leads as models. Choose the one you like the best and that fits with your story.

	Guided Practice
	· Have students refer to the student chart for Session 10 Create Strong Leads.
· Have students refer to their own leads and consider one alternate lead for their stories.

· Have students share alternate leads with their partners.
· Have one or two students share their ideas with the class.

	Recap
	So writers, today and every day, writers are continually revising their work. They remember that writers create strong leads by studying the work of published authors and then trying out different ways to begin their stories. Try two or three ways to begin your stories, and then choose the one you like the best.

	Independent Practice
	· Conduct individual student conferences to support students’ efforts at creating strong leads.

	Mid-Workshop

Teaching Point
	· Consider teaching students how to use quotation marks if they are using dialogue leads. You might use examples from a mentor text or invite students who are experts to work with student who need to learn this skill.

	Lesson Closure

	· Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers create strong leads by studying the work of published authors. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.

· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.

· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.

· Expand the turning point of the story using concrete words and phrases and sensory details.

· Use transitional words, phrases, and clauses (where and when) to manage the sequence of events.

· Slant my story by telling the internal story – my thoughts, feelings, and responses to what is happening.

· Include a flashback by stepping back in time and recalling past events or thoughts.
· Include a flash forward by stepping forward in time and considering future possibilities.
· Elaborate by adding actions, descriptions, dialogue, and thoughts.
· Create strong leads – action, setting, character, dialogue, and thoughts – by studying the work of published authors.

	Create Strong Leads

Student Chart – Session 10

I can create a strong lead by studying the work of published authors in one of these ways:

· Action lead:

 The night before Michael and Jesse were to try out for the Little League team for the third year in a row, the two brothers sat in their bedroom listening to the radio, pounding their fists into their gloves, and talking about how they would bend to pick up grounders or wave off another player and make the pop-up catch.
 “Baseball in April” from Baseball in April and Other Stories, Gary Soto
· Setting lead:
 Out on the islands that poke their rocky shores above the waters of Penobscot Bay, you can watch the time of the world go by, from minute to minute, hour to our, from day to day, season to season.
Time of Wonder, Robert McCloskey
· Character lead:

 Lupe Medrano, a shy girl who spoke in whispers, was the school’s spelling bee champion, winner of the reading contest at the public library three summers in a row, blue ribbon awardee in the science fair, the top student at her piano recital, and the playground grand champion in chess.
 “The Marble Champ” from Baseball in April and Other Stories, Gary Soto
· Dialogue lead:

 “Where’s Papa going with that ax?” said Fern to her mother as they were setting the table for breakfast.
Charlotte’s Web, E. B. White
· Thought lead:

 The moment Fausto saw the group Los Lobos on “American Bandstand,” he knew exactly what he wanted to do with his life – play guitar.
 “The No-Guitar Blues” Baseball in April and Other Stories, Gary Soto

	Session 11

	Concept
	Writers learn strategies for revising and editing their personal narratives.

	Teaching Point
	Writers create strong conclusions by studying the work of published authors.

	References
	Materials

	· “Mother and Daughter” from Baseball in April and Other Stories, Gary Soto (resolve a problem)
· A Day’s Work, Eve Bunting (learn a lesson)

· “The Marble Champ” from Baseball in April and Other Stories, Gary Soto (reach a goal)
· Stevie, John Steptoe (change feelings)
	· Writing folders

· Class chart

· Strategies for Writing Effective Personal Narratives
· Enlarged copy and/or copies for each student of student chart for Session 11:

· Create Effective Story Conclusions

	Notes
	· Substitute any mentor texts in place of the ones listed as examples of the types of leads included in this session.
· Post on the daily schedule or verbally ask students to bring their writing folders and a pencil to the meeting area.

	Introduction
	Writers, in the same way that we worked hard to create strong leads, we also want to take time to create effective conclusions by trying out different ways to bring closure to our stories. The conclusion has to fit with the idea we are writing about, something that will stay with the reader. Today I want to teach you how to create effective conclusions by studying the work of published authors.

	Demonstration
	· Refer to the class chart Strategies for Writing Effective Personal Narratives and an enlarged copy of the student chart for Session 11 Create Effective Conclusions.
· Explain how published authors provide a conclusion for their story that follows from the experiences or events. As writers, we don’t just end our stories, we resolve our problem, we reach a goal, we change our feelings, and we learn a lesson.
· Demonstrate how you reread the ending of your story and rewrite it in at least two different ways, using the examples of effective endings as models. Choose the one you like the best and that fits with your story.

	Guided Practice
	· Have students refer to the student chart for Session 11 Create Effective Conclusions.
· Have students refer to their own story conclusions and consider at least one alternate conclusion that follows from the experiences or events of their stories.
· Have students share alternate conclusions with their partners.
· Have one or two students share their ideas with the class.

	Recap
	So writers, as we continue to revise our writing, remember that writers create effective conclusions by studying the work of authors and then trying out different ways to bring closure to their stories. Try two or three ways to conclude your stories, and then choose the one you like the best.

	Independent Practice
	· Conduct individual student conferences to support students’ efforts at creating effective conclusions.

	Mid-Workshop Teaching Point
	Writers, now that many of you are finishing your stories; this is the time to reread your writing carefully. When you do, cross off unnecessary words and phrases to make your writing clearer. When you eliminate extraneous details, your writing becomes stronger because all of your words are really important. Try your best to find some words, phrases, or even sentences that are not important to your story and cross them off.

	Lesson Closure

	Bring closure to today’s workshop by summarizing and reinforcing the focus of the day’s teaching point – writers create effective conclusions by studying the work of published authors. Share the work of one or two students that applies to others.

	

Strategies for Writing Effective Personal Narratives

· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.

· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.

· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.

· Expand the turning point of the story using concrete words and phrases and sensory details.

· Use transitional words, phrases, and clauses (where and when) to manage the sequence of events.

· Slant my story by telling the internal story – my thoughts, feelings, and responses to what is happening.

· Include a flashback by stepping back in time and recalling past events or thoughts.
· Include a flash forward by stepping forward in time and considering future possibilities.
· Elaborate by adding actions, descriptions, dialogue, and thoughts.
· Create strong leads – action, setting, character, dialogue, and thoughts – by studying the work of published authors.
· Create effective conclusions – resolve a problem, change feelings, learn a lesson, reach a goal – by studying the work of published authors.
· Eliminate extraneous details by crossing off unnecessary words and phrases.

	Create Effective Story Conclusions

Student Chart – Session 11

I can create an effective story conclusion by studying the work of published authors in one of these ways:

· Resolve a problem:

 “I’ve been saving a little every month,” said Mrs. Moreno. “For you, m’ija.” Her mother held up five twenties, a blossom of green that smelled sweeter than flowers on that Saturday. They drove to Macy’s and bought a blouse, shoes, and a skirt that would not bleed in rain or any other kind of weather.

 “Mother and Daughter” from Baseball in April and Other Stories, Gary Soto

· Reach a goal:
 Back home, in the privacy of her bedroom, she placed the trophies on her shelf and was happy. She had always earned the honors because of her brains, but winning in sports was a new experience. She thanked her tired thumb. “You did it, thumb. You made me champion.” As its reward, Lupe went to the bathroom, filled the bathroom sink with warm water, and let her thumb swim and splash as it pleased. Then she climbed into bed and drifted into a hard-won sleep.

 “The Marble Champ” from Baseball in April and Other Stories, Gary Soto

· Change a feeling:
He was a nice little guy.

He was kinda like a little brother.

Little Stevie.

Stevie, John Steptoe

· Learn a lesson:
 Francisco nodded. He understood. He would tell his grandfather, and he would tell him something else. He, Francisco, had begun to learn the important things, too.
 Francisco took his grandfather’s cold, rough hand in his. “Let’s go home, Abuelo,” he said.

A Day’s Work, Eve Bunting

	Sessions 12/13

	Concept
	Writers learn strategies for revising and editing their personal narratives.

	Teaching Point
	Writers revise and edit their personal narratives.

	References
	Materials

	
	· Writing folders
· Writer’s notebooks
· Enlarged copy of the following:

· Personal Narrative Revision/Editing Checklist
· Strategies for Writing Effective Personal Narratives

	Notes
	· Put a Personal Narrative Revision/Editing Checklist inside each student’s writing folder.

· Plan to spend two days on this lesson.

	Introduction
	Writers, you have worked really hard to create your personal narratives. Today, we will use a revision/editing checklist to revise and edit our stories so they are the best they can be.

	Demonstration
	· Refer to an enlarged copy of the class chart Strategies for Writing Effective Personal Narratives.
· Demonstrate how to revise your own writing using an enlarged copy of the Personal Narrative Revision/Editing Checklist:
· Read the first item on the checklist.

· Reread your story with a singular focus on this item.

· Revise your own writing as necessary.

· Mark the item with a checkmark on the checklist.

	Guided Practice
	· Continue rereading and revising with a singular focus on one or two more items on the checklist with the students’ input.

	Recap
	Writers, remember that whenever you are going to publish your writing, you will want to revise and edit it very carefully so your readers will understand and enjoy your writing. Today you will reread and revise your stories with a singular focus on each item on your Personal Narrative Revision/Editing Checklists. Take your time to make your story the best it can be.

	Independent Practice
	· Conduct individual student conferences to support students’ efforts using the checklist to revise and edit their work.

	Lesson Closure
	· Have students share examples of their revisions.

	

Strategies for Writing Effective Personal Narratives
· Generate ideas by thinking about special people and places my in life and memorable experiences.
· Choose an experience to write about, close my eyes and make a movie in my mind, and focus on what made it memorable.

· Choose descriptive details that will help to paint a picture in the mind of the reader.

· Generate more ideas by thinking about times when I felt a strong emotion or times when I learned a lesson in life.

· Use concrete words and phrases to convey experiences and events precisely.

· Include sensory details to help the reader experience the story.

· Plan, organize, and pace my story using a story mountain.

· Expand the turning point of the story using concrete words and phrases and sensory details.

· Use transitional words, phrases, and clauses (where and when) to manage the sequence of events.

· Slant my story by telling the internal story – my thoughts, feelings, and responses to what is happening.

· Include a flashback by stepping back in time and recalling past events or thoughts.
· Include a flash forward by stepping forward in time and considering future possibilities.
· Elaborate by adding actions, descriptions, dialogue, and thoughts.
· Create strong leads – action, setting, character, dialogue, and thoughts – by studying the work of published authors.

· Create effective conclusions – resolve a problem, change feelings, learn a lesson, reach a goal – by studying the work of published authors.

· Eliminate extraneous details by crossing off unnecessary words and phrases.
· Reread my story with a singular focus on each item on the checklist and make revisions and corrections by adding, changing, or deleting.

Personal Narrative Revision/Editing Checklist

 Name___Date______________

 Title___

 Reread your writing carefully. Put a check in each box under Author as you complete each

 item. Once all the boxes are checked, give this checklist to the teacher for the final edit.

	Revise and edit for the following:
	Author
	Teacher

	1. Meaning and Clarity. Ask yourself,

“Does my writing make sense and is it clear?”
“Did I elaborate by writing more about each idea?”
Rewrite parts that need revision.
	
	

	2. Effective use of words, phrases, clauses, and paragraphs.
“Did I include concrete words and phrases?”

“Did I include sensory details?”

“Did I include the internal story?”

“Did I include transitional words, phrases, and clauses?”

“Did I include a flashback or flash forward?”
“Did I indent each paragraph?”
Rewrite parts that need revision.
	
	

	3. Grammar.
Check all verbs to make sure that your tenses are aligned.

Make corrections if necessary.

	
	

	4. Capitalization.

Use capitals at the beginning of each sentence and for every name.
Make corrections if necessary.

	
	

	5. Punctuation.
Use periods, exclamation points, question marks, and quotation

 marks correctly.
Make corrections if necessary.
	
	

	6. Spelling.
Refer to a list of grade-appropriate words.
Make corrections if necessary.

	
	

	Sessions 14 and 15

	Concept
	Writers publish their personal narratives.

	Teaching Point
	Writers celebrate their work with others.

	References
	Materials

	
	· Writer’s notebooks
· Special paper for final drafts

	Session 14
Publishing
	· Have students rewrite their revised and edited stories on special paper.

	
	

	Session 15
Celebration
	· This first celebration needs to make writers feel proud and strengthen their motivation for writing.
· Plan to celebrate the students as writers rather than celebrating the quality of their writing.

· Have authors read their stories aloud in small groups.

· Post student writing to celebrate the achievements of each student.

· Let the students’ finished work stand as examples of their best work to date.

· Assess students’ personal narratives using the Personal Narrative Assessment Rubric.

· Consider assessing the students’ writer’s notebooks.

	Personal Narrative Conferring Checklist

	Student Name:

	1/2: Generates ideas:

Lists ideas connected to a person, place, or object.
	

	3/4: Generates ideas:

Lists ideas connected to a strong emotion, issue, or turning point.
	

	5: Uses writing strategy:

Uses concrete words and phrases.
	

	6: Uses writing strategy:

Uses sensory details.
	

	7: Uses writing strategy:

Plans, organizes, and paces a story using story mountain.
	

	8: Uses writing strategy:

Begins to draft the story and uses transition words.
	

	9: Uses writing strategy:

Angles story by telling the internal story.
	

	10: Uses writing strategy:

Includes flashback or flash forward.
	

	11: Uses writing strategy:

Elaborates by writing more about each idea.
	

	12/13: Uses revision strategy:

Creates strong leads/ conclusions by trying out different ones.
	

	14: Uses revision strategy:

Revises for meaning and clarity.
	

	15: Uses editing strategy:

Uses a revision/editing checklist.
	

Personal Narrative Assessment Rubric

	Score
	Establishment of Narrative Focus

and Organization
	Development: Elaboration

and Language
	Conventions

	
	Narrative Focus
	Organization
	Elaboration of Narrative
	Language and Vocabulary
	

	4
	The personal narrative is clearly focused and maintained throughout:

· Effectively establishes a setting and describes the people in the story

	The personal narrative has an effective plot helping create unity and completeness:

· effective, consistent use of a variety of transitional strategies

· logical sequence of events from beginning to end

· effective opening and closure for audience and purpose
	The personal narrative provides thorough and effective elaboration using details, dialogue, and description:

· effective use of a variety of narrative techniques that advance the story or illustrate the experience
	The personal narrative clearly and effectively expresses experiences or events:

· effective use of sensory and concrete language clearly advance the purpose
	The personal narrative demonstrates a strong command of conventions:

· few, if any, errors in usage and sentence formation

· effective and consistent use of punctuation, capitalization, and spelling

	3
	The personal narrative is adequately focused and generally maintained throughout:

· Adequately establishes a setting and describes the people in the story

	The personal narrative has an evident plot helping a sense of unity and completeness, though there may be minor flaws and some ideas may be loosely connected:

· adequate use of a variety of transitional strategies

· adequate sequence of events from beginning to end

· adequate opening and closure for audience and purpose

	The personal narrative provides adequate elaboration using details, dialogue, and description:

· adequate use of a variety of narrative techniques that generally advance the story or illustrate the experience
	The personal

narrative adequately expresses experiences or events:

· adequate use of sensory and concrete language generally advance the purpose
	The personal narrative demonstrates an adequate command of conventions:

· some errors in usage and sentence formation may be present, but no systematic pattern of errors is displayed

· adequate use of punctuation, capitalization, and spelling

	Score
	Narrative Focus
	Organization
	Elaboration of Narrative
	Language and Vocabulary
	Conventions

	2
	The personal narrative is somewhat maintained and may have a minor drift in focus:

· inconsistently establishes a setting and describes the people in the story
	The personal narrative has an inconsistent plot, and flaws are evident:

· inconsistent use of basic transitional strategies with little variety

· uneven sequence of events from beginning to end

· opening and closure, if present, are weak

· weak connection among ideas

	The personal narrative provides uneven, cursory elaboration using partial and uneven details, dialogue, and description:

· narrative techniques, if present, are uneven and inconsistent
	The personal

narrative unevenly expresses experiences or events:

· partial or weak use of sensory and concrete language that may not advance the purpose
	The personal narrative demonstrates a partial command of conventions:

· frequent errors in usage may obscure meaning

· inconsistent use of punctuation, capitalization, and spelling

	1
	The personal narrative may be maintained but may provide little or no focus:

· may be very brief

· may have a major drift

· focus may be confusing or ambiguous
	The personal narrative has little or no discernible plot:

· few or no transitional strategies are evident

· frequent extraneous ideas may intrude
	The personal narrative provides minimal elaboration using few or no details, dialogue, and description:

· use of narrative techniques is minimal, absent, in error, or irrelevant
	The personal narrative expression of ideas is vague, lacks clarity, or is confusing:

· use of limited language

· may have little sense of purpose

	The personal narrative demonstrates a lack of command of conventions:

· errors are frequent and severe, and meaning is often obscured

� HYPERLINK "http://www.amazon.com/gp/product/B006RO6WW8/ref=pd_lpo_k2_dp_sr_1?pf_rd_p=1535523722&pf_rd_s=lpo-top-stripe-1&pf_rd_t=201&pf_rd_i=0140502017&pf_rd_m=ATVPDKIKX0DER&pf_rd_r=0GSMDYTJ5F620BPR2T08" �� INCLUDEPICTURE "http://ecx.images-amazon.com/images/I/518fA9D50FL._SL75_.jpg" * MERGEFORMATINET ����

Concrete Words and Phrases in

Time of Wonder

By Robert McCloskey

A sentence the author might have written�
Excerpt using

concrete words and phrases�
�

�

 This morning the rock is warm in the sun, and loud with happy noise of children who have come to spend the day.

 They dive off the rock and swim, then stretch out, dripping, in the sun, making salty young silhouettes on the old scars made by the glacier.

 In the afternoon, when the tide is out, they build a castle out of rocks and driftwood below the spot where they had belly-whoppered and dog-paddled during the morning.

 �
�

The children played at the beach all day.

This document is the property of the Michigan Association of Intermediate School Administrators (MAISA) and Oakland Schools. Page 1
Copyright permission pending. No further distribution permitted. Do not duplicate. Revised 7/8/2013.

