


# **Grade 4 Informative Writing Lessons**

Authored by CLR Fellows: Allison Liang and Jessica Thomas


	DAY 1 Informative Writing Pre-Assessment
Common Core	CCSS-ELA.W.8. Recall relevant information from experiences or gather relevant
Objective(s)	information from print and digital sources; take notes, paraphrase, and categorize
	Information, and provide a list of sources.
	CCSS-ELA.W.2. Write informative/explanatory texts to examine a topic and convey ideas
	and information clearly.
Essential Question	What is Informative Writing?
"Big Idea"	Intended Student Learning Outcomes
<b>MELD Objective(s):</b> Utilizing MELD	Intended Student Learning Outcomes:
methodologies to support	Student demonstrates proficient use of Standard English (SE) in written and oral
mastery of school language	form.
and literacy.	
Access Strategy(ies) /	Think Pair Share
Protocols	■ Whip Around
<b>Incorporated into this</b>	<ul> <li>Instructional Conversation</li> </ul>
lesson	<ul> <li>Advanced Graphic Organizers</li> </ul>
Materials / Resources	<ul> <li>Informative Writing Day 1 Power Point</li> </ul>
	<ul> <li>Informative Writing Flip Book</li> </ul>
	<ul><li>"Information Chant"</li></ul>
	■ "Welcome to Los Angeles" – Writing Template
<b>Instructional Strategies:</b>	Lesson Sequence
	1. Interactive Read-Aloud of digital text: We Love LA PowerPoint to help students collect information that could be used to answer the question: "What information can you share about Los Angele, CA?
	<ul> <li>Either show the PowerPoint, or show students the slides using a document reader. As students view slides, use appropriate participation and discussion protocols to have students share, and gather, information about Los Angles based on the slides.</li> <li>After viewing the slides, have students Think-Pair-Share to discuss answers to the following question "What places would you recommend to people to go visit in Los Angeles? What would people see or do there?"</li> </ul>
	2. Pre-assessment: After viewing the "We Love LA" PowerPoint, Students will conduct a cold-write of an informative paragraph answering the question: "What places would you recommend to people to go visit in Los Angeles? What would people see or do there?"
	<ul> <li>Give students 10 minutes to write an informative paragraph about a place in Los Angeles by giving facts and details on a piece of paper they title "Welcome to Los Angeles".</li> </ul>
	3. Introduction to Informative Writing Lesson  "We are going to learn about: informative writing, the different types of informational text, and what an informative writing piece looks like or
	informational text, and what an informative writing piece looks like, or contains."
	<ul> <li>Teacher shows the "Informational Writing" section of the PowerPoint, or a print out the slides shown on a document reader.</li> </ul>
	5. Guided
	Teacher will use appropriate participation and discussion protocols to "stop


#### 4<sup>th</sup> Grade Informative Writing CLR Lessons Aligned to CCSS


	and talk" about each slide, having students echo the definition or the
	important facts presented about informational writing presented on each
	slide.
	<ul><li>Teacher models: "Stop and Jot" on Chart paper to write key ideas</li></ul>
	from the slides.
	6. Independent: Students complete Informative Writing Flip Books
	Students may work in partner groups to review what they have learned about
	Informational Writing by cutting and pasting definitions and examples onto their
	individual Informative Writing Flip Books.
	<ul><li>Students can refer to the "Stop and Jot" chart paper to find the</li></ul>
	answers needed to complete their own Informative Writing Flip
	Books.
	<ul> <li>Another option is to use the Flipbook as a note taking tool as the</li> </ul>
	teacher shows the power point, then students can pair up to share
	their notes with one another.
	7. Closing: Whole Group Information Game
	<ul> <li>Teacher models how to add details to a topic using the Information Game.</li> </ul>
	<ul> <li>Students participate in the chant by thinking of details for a given topic.</li> </ul>
	Students will whip around to participate in categorizing information,
	relevant details, and by staying on topic.
Formative Assessment	Students' Flip Books can be used to assess students' understanding of informational text.
Differentiation:	Teachers can use students' writing samples to assess students' abilities and needs, using this
	information to guide their instruction throughout this unit of study.


	DAY 2 Informative Writing
Common Core	CCSS-ELA.W.8. Recall relevant information from experiences or gather relevant information
Objective(s)	from print and digital sources; take notes, paraphrase, and categorize, information, and provide a
	list of sources.
	CCSS-ELA.RI 2 Determine the main idea of a text and explain how it is supported by key
	details; summarize the text.
	CCSS-ELA.SL.4.1 Engage effectively in a range of collaborative discussions (One on one, in
	groups, and teacher led). With diverse partners on grade 4 topics and texts, building on others'
	ideas and expressing their own clearly.
<b>Essential Question</b>	What is annotating text?
"Big Idea"	How do I extract the main idea and details from Informational Text?
<b>MELD Objective(s):</b>	Intended Student Learning Outcomes:
Utilizing MELD	
methodologies to support	Students will participate in a Collaborative Reading and note taking from a Cesar
mastery of school language	Chavez (Delores Huerta) Biography in order to take notes, and categorize
and literacy.	information into Topic and Supporting Facts.
	S and S and S
Access Strategy(ies) /	Use of Advanced Graphic Organizers
Protocols	Instructional Conversations facilitated by purposeful use of Participation and
Incorporated into this	Discussion Protocols


ACADEMIC ENGLISH MASTERY PROGRAM	ACADEMIC ENGLISH MASTERY PROGRAM
lesson	Academic Vocabulary Development
Materials / Resources	1. Highlighters and Post-its
	2. Informational Text: Cesar Chavez "La Causa," (additional resources for
	you to chose from: Delores Huerta, and any Treasures Informational Text
	Leveled Readers) 3. iPads, if students are accustomed to annotating in this way
	4. Supplemental Materials PowerPoint: Day 2
Instructional Strategies:	Informational Writing Focus: Students will take notes from informational text to develop a multiple paragraph informative essay.
	Lesson Sequence:
	Whole Group:
	1. Teacher will display the "Information Leveled Student Writing Sample," (Suggested material: Refer to Lucy Calkins, Writing Pathways, Page 158 – 159) or create your own "Mentor Text." Then the teacher will introduce the biography/informational text to the students and will inform the class of the writing objectives. "Today, we will be reading about Cesar Chavez. We will be taking notes about facts that are important to us. Then we will use our information to compose a multiple paragraph essay to inform our audience about Cesar Chavez."
	2. Teacher reads the first two to three sentences of the first paragraph and models "Thinking Aloud" by asking out loud the question "Can I identify the main Idea from the text so far? I think the first sentence is the main idea. But let's keep reading to make sure?"
	3. Teacher models annotating the first paragraph of a text and highlights important main ideas and details using overhead projector. "I think this is an important fact because" "The author wanted readers to understand this detail because"
	4. Use "Pick A Stick" as you select a student to read two to three sentences at a time to finish reading the rest of the article. Stop and discuss the text as a whole group. "What is the main idea in the second paragraph? What is the author trying to inform us about the topic?" "Which sentences are details that support the main idea?"
	5. Students "Give one, Get One" to compare highlighted notes with a partner. Share the main idea and one interesting supporting fact you learned about Cesar Chavez.
	6. Teacher discusses main idea and details and charts an example of how to use "Box and Bullets" to write the main idea and details from the first paragraph
	Participation Protocol: Pick a Stick Discussion Protocol: Give One, Get One Small Group
	<ul> <li>1. Teach "Put Your Two Cents In" Discussion Protocol:</li> <li>Students will practice this new Discussion Protocol because it</li> </ul>


Formative Assessment	Teacher assesses:  1. Students' annotated text using highlighters  2. Students' ability to write sentences with the main idea and details  3. Speaking and Listening during small group completion of the Boxes and Bullets work mat  4. Oral participation
	1. Students will use their teams' Boxes and Bullets Advanced Graphic Organizer to write a sentence stating the Main Idea and two sentences with the supporting details.
	<ul> <li>Students can be provided with sentence frames to scaffold their speaking and writing. Participation Protocol: Pick a Stick or Roll 'Em </li> </ul> Independent:
	<ul> <li>3. Students apply their post-its to categorize the Main Idea and Details from the text onto the Boxes and Bullets work mat.</li> <li>4. Teacher uses "Pick a Stick" (With team #'s written on sticks) or "Roll 'Em" to randomly select a team to orally present their Boxes and Bullets with the class.</li> </ul>
	<ul> <li>but requires other participants to listen in to order to be able to respond to them.</li> <li>Break students into groups of four to practice this Discussion Protocol.</li> <li>Distribute fake coins, or any other kind of "Talking Chip" for students to use as they practice this Discussion Protocol. Inform students that they will use this protocol to practice: Main Idea and details.</li> <li>Instruct students in groups to use the "Put Your Two Cents In" Discussion Protocol to write the main idea and details from the second paragraph using their annotated highlighted text onto post-its., and support it with reasons, as they answer posed questions.</li> </ul>
	provides students with individual opportunities to state their ideas, but requires other participants to listen in to order to be able to

	DAY 3 Write and Informational Paragraph using Notes
Common Core Objective(s)	CCSS-ELA-W2b Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.
	CCSS-ELA-W2.4 Produce clear and coherent writing (including multiple paragraphs texts) in which the development and organization are appropriate to task, purpose, and audience.
<b>Essential Question</b>	How do I develop the topic in my writing with concrete details?
"Big Idea"	How do I develop and organize my ideas to write a paragraph?
MELD Objective(s): Utilizing MELD	Intended Student Learning Outcomes:


## $\mathbf{4}^{\text{th}}$ Grade Informative Writing CLR Lessons Aligned to CCSS


MASTERY PROGRAM	ACADEMIC ENGLISH MASTERY PROGRAM
methodologies to support	Topicalization – Sentence Structure: Students will understand how to use their Box
mastery of school language and literacy.	and Bullets, Advanced Graphic Organizer to write an informational paragraph.
Access Strategy(ies) /	
Protocols	Use of Advanced Graphic Organizer
Incorporated into this	• Instructional Conversation facilitated by purposeful use of Participation and
lesson	Discussion Protocols
	Academic Vocabulary Development
	Communal & Cooperative Groups
Materials / Resources	1. Topic/Idea Cards
	2. Topic/Idea Directions
	3. Informational Text - (Cesar Chavez - "La Causa," Delores Huerta
	Biography, etc.)
	4. Notes from Informational Text
	5. Completed Box and Bullets
	6. iPads, if students are accustomed to writing essays in this way
	7. Supplemental Materials PowerPoint: Day 3
Instructional Strategies:	Informational Writing Focus: Students will construct paragraphs that are organized to
	provide facts and supporting details about a given topic.
	Lesson Sequence:
	Desson Sequence.
	Whole Group:
	1. The class participates in a "Topic Idea" Game
	The Teacher reviews directions for the game
	The Teacher distributes one "Topic Idea" Card to each student:
	Read your card 3 times
	• Find others with cards that fit with yours
	• Stand or sit together in a circle
	One at a time read your card out loud
	<ul> <li>Decide as a group what the topic is</li> </ul>
	<ul> <li>Come up with possible ideas as the details point to</li> </ul>
	<ul> <li>Decide on three possible topic sentences</li> </ul>
	2. The teacher says, "Over the past few days we have been learning how to
	extract information from the text to write <b>notes</b> . Our notes have helped us
	organize our information into main ideas/topics, supporting details and
	quotes. Today we will use all of our collected research to write a
	introduction paragraph."
	2 The territory should be deleted as the control of
	3. The teacher charts and models how to create a paragraph about the topic
	using a topic sentence, notes/examples from the text, details, and examples from the collected research.
	Title:
	Title:Question:
	Topic Sentence:
	Supporting Detail #1.
	Supporting Detail #2:


MASTERY PROGRAM	Individual Activity: Students should complete an informational paragraph using the Box and Bullets graphic organizers completed on Day 2.  Grammar Mini-Lesson (10 – 15 minutes)  You can use the California Treasures' Writing and Grammar Intervention Guide's Section on Linguistic Differences to find the lessons that can be used to help SELs
	understand how to compare and contrast the way a particular grammar rule is used in Home Language and School Language  • Use the sentences collected on Day 2 to guide the spelling, punctuation, capitalization, and grammar rules you'll address during your grammar mini-lesson.
Formative Assessment	Students' individual paragraphs. Use these sentences to determine the topic for tomorrow's Grammar Mini-Lesson.
Differentiation	Some students may need to focus on writing one paragraph, while others may be ready to move on to multiple paragraphs.

	DAY 4 Informational Writing using Quotations
Common Core	CCSS-ELA.RI. 8 Explain how an author uses reasons and
Objective(s)	evidence to support particular points in a text.
	CCSS-ELA.W.2b Develop the topic with facts definitions, concrete details, quotations, or other information and examples related to the topic.
Essential Question	How do I use quotes to support the topic sentence?
"Big Idea"	How do I use correct punctuation when quoting text?
MELD Objective(s): Utilizing MELD methodologies to support mastery of school language and literacy.	Intended Student Learning Outcomes:  Sentence Structure: Topicalization  Intended Student Outcomes:  Students will understand how to develop the supporting detail sentences using quotes.  Students will practice extracting key ideas from a text in order to use the correct punctuation when quoting.
Access Strategy(ies) / Protocols Incorporated into this lesson	<ul> <li>Instructional Conversations</li> <li>Cooperative and Communal Learning Environment</li> <li>Making Cultural Connections</li> <li>Advanced Graphic Organizers</li> <li>Academic Language Development</li> </ul>
Materials / Resources	<ol> <li>Informational Text</li> <li>Box and Bullets work mat note</li> <li>Sentence Strips</li> <li>Punctuation cut-outs ("quotation marks", comma, and period.)</li> <li>"Cite Information from Text Using Quotations" work mat</li> <li>iPads if used regularly</li> </ol>


### 4<sup>th</sup> Grade Informative Writing CLR Lessons Aligned to CCSS


Instructional Strategies:	<b>Informational Writing Focus:</b> Students will use the "Quotation Starters" work mat to cite information from the text and correctly use punctuation.
	Lesson Sequence:
	Whole Group
	<ol> <li>Teacher will review the main idea and details from the previous lesson.</li> <li>Teacher will model how to use annotations from the previous lesson to extract a quote.</li> <li>Teacher will display chart of examples of sentence/quote "Quote Starters."</li> </ol>
	The writer said, ""  According to the text, ""  In this example, ""  The passage told us, ""  The author suggested, ""
	4. Teacher will use the "Pick a Stick" Protocol to choose students to assist in extracting information from the article and notes from the previous lesson.
	<ol> <li>Small Groups: <ol> <li>Students work in small groups to write quotation sentence starters and extracted information from the text on sentence strips.</li> <li>Students use punctuation cutouts to correctly paste the punctuation on sentence strips.</li> </ol> </li> </ol>
	Independent Work:
	<ol> <li>Students complete the "Cite Information from Text Using Quotations" Work mat.</li> <li>Students participate in a "Give one, Get one" Participation Protocol to check for understanding.</li> </ol>
Formative Assessment	Teacher Assesses:  1. Dictation: Teacher reads 3 sentences with quotations.  2. Punctuation: How well the students correctly place the quotation marks, commas, and period.
Differentiation	Students increase academic vocabulary using the Personal Thesaurus to find synonyms for the words <i>article</i> and <i>said</i> .

	DAY 5 Writing an Informational Multiple Paragraph Essay
<b>Common Core</b>	CCSS-ELA-W.4 Produce clear and coherent writing (Including multiple paragraph texts) in
Objective(s)	which the development and organization are appropriate to task, purpose, and audience.
	CCSS-ELA-W.2b Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic.


### 4<sup>th</sup> Grade Informative Writing CLR Lessons Aligned to CCSS


MASTERY PROGRAM	MASTERY PROGRAM
	CCSS-ELA W.2c. Link ideas within categories of informational using words and phrases (e.g., another, for example, also, because).
	CCSS-ELA-W.2e Provide a concluding statement or section related to the information or explanation presented.
	CCSS-ELA-L.6 Acquire and use accurately grade-level appropriate general academic and domain-specific words and phrases.
Essential Question "Big Idea"	How do I write a multiple paragraph text?
MELD Objective(s): Utilizing MELD methodologies to support	Intended Student Learning Outcomes:  Sentence Structure: Topicalization
mastery of school language and literacy.	Students will use their Advanced Graphic Organizers to write a Multiple Paragraph
	Essay.
Access Strategy(ies) / Protocols Incorporated into this lesson	<ul> <li>Use of Advanced Graphic Organizer</li> <li>Instructional Conversation facilitated by purposeful use of Participation and Discussion Protocols</li> <li>Academic Vocabulary Development</li> </ul>
Materials / Resources	1. Informative Writing Flip Book 2. Annotated notes 3. Box and Bullets 4. Informative Writing Template 5. Cite Informational Text Using Quotations Work Mat 6. Transition Words Poster/Chart 7. iPads, if students are accustomed to annotating text in this way
Instructional Strategies:	Informational Writing Focus: Students will construct an organized multiple paragraph
	essays that provides facts and supporting details about a given topic.
	Lesson Sequence:
	Whole Group
	<ol> <li>Teacher asks students to review their notes from the previous informational writing lessons.</li> <li>Teacher asks students to work with a partner and "Think- Pair-Share" (TPS) the elements of an Informational Writing Text.</li> <li>Teacher uses "Pick – a – Stick" Discussion Protocol to review the elements</li> </ol>
	<ul> <li>of a paragraph essay.</li> <li>4. Teacher reviews using quotes to support the topic sentence.</li> <li>5. Teacher reviews the transition words Work Mat.</li> <li>6. Teacher models using the Informational Text Advanced Graphic Organizer to input information from collected notes.</li> </ul>
	<ul><li>7. Teacher reviews introduction paragraph from Day 3.</li><li>8. Teacher says;</li></ul>
	"Today we will begin writing a <b>Multiple Paragraph text</b> . We will use our <b>Supporting Details</b> from our <b>Introduction Paragraph</b> to create 2 new <b>Topic Sentences</b> additional paragraphs. We will use the Advanced Graphic Organizer to organize our ideas. We will add <b>Transition Words</b> to link ideas. We will


### 4<sup>th</sup> Grade Informative Writing CLR Lessons Aligned to CCSS write a Concluding Paragraph to restate our introduction paragraph. 9. The teacher models and charts an example using the Advanced Graphic Organizer as a guide. Teacher reviews the Information Student Checklist for writing a Multiple Paragraph Essay. Refer to Writing Pathways, by Lucy Calkins, Page 137 – "Information Student Checklist" (optional – suggested materials). Independent work: 1. Students will write a question/statement to entice audience onto Advanced Graphic Organizer. 2. Students write the Topic Sentence, Quote and Supporting Details on the Advanced Graphic Organizer to support Facts from the introductory paragraph. 3. Students add Transition words. 4. Over the next 3 days, students confer with the teacher and classmates to revise and edit the structure of the Informative Writing. 5. Students will publish their Multiple Paragraphs using the computer. **Grammar Mini-Lesson (10 – 15 minutes) Revising** Grammar Mini Lesson: Sentence Lifting with Verbs o Teacher copies small sections of students' writing and models use of the Personal Thesaurus to strengthen verb usage. o Ex: "Cesar Chavez **fought** for Civil Rights." Students find synonyms for the base word "fight" o Students revise sentences – "Cesar Chavez contested Civil Rights" o Students will identify the verb from 2 or more of their sentences in order to acquire and accurately use general academic and domain specific

#### words. **Formative Assessment** Teacher Assesses: Progress in the structure of the Multiple Paragraph Essay Students' progress writing clear and coherent topic sentences and supporting details Students' progress linking ideas with the use of transition words Students' progress writing a concluding statement or paragraph You may need to use Enrichment materials provided by Treasures Writing and Grammar for **Differentiation**

Grammar Mini-Lesson.