Instructional Strategies for Ideas

Generating Supporting Details for Informational, Narrative and Persuasive Topics

These activities can be done in pairs, small groups, or as a whole class. Modeling and brainstorming ideas aloud provides practice that can later be internalized when students must generate ideas independently for the statewide writing assessment.

· Practice asking who, what, when, where, why, and how questions about a variety of informational, narrative, and persuasive topics.

· Practice asking and answering the “So what?” question about a variety of topics: What matters to me about this topic or issue? Why should the reader care about this topic or issue?
· Encourage students to include relevant personal experiences in their informational, narrative, and persuasive writing. Both real or imagined stories and “what if” scenarios are engaging ways of presenting evidence or information in response to informational, narrative, and persuasive topics.
· Students can practice imagining themselves in a situation if they have no personal experience with a topic.
· Students can discuss a topic in terms of the people they know and care about.
· Students can consider and discuss topics in terms of how they affect all the people on the earth.
· Students can consider and discuss how a topic is presented in the media: books, television, magazines, online, movies, and songs.
· After practicing these techniques, try doing them with the time limit recommended for the test.
Understanding Depth of Development
· Review the Levels of Development slides in the Grade 5 Assessment and Instructional Guide/ PowerPoint with students. Allow students to discuss the amount of elaboration or detail used at each level.
· Discuss the issue of length in the sample informational, narrative, and persuasive papers in the guide.

· Students can practice reading sample papers without knowing the topic ahead of time and try to write a prompt to fit the responses. This activity helps students understand the controlling idea, genre purpose, and how writers effectively respond to prompts in a timed writing assessment.
· Read and discuss the sample student papers that receive 4s or 5s in Ideas. Develop a list of strategies for writing based on these models.
As you experiment using the Assessment and Instructional Guides for writing in the classroom, please share your successes, challenges and questions by sending them to the Testing Division of the GaDOE. We will be updating these pages with new writing samples, instructional strategies, and released topics several times a year.

Instructional Strategies for Organization

Overall Plan

· Use the “Types of Organizational Patterns” in part VI. of the Grade 5 Assessment and Instructional Guide/PowerPoint to open a discussion of the ways writers can organize their writing. Model writing an informational, narrative, or persuasive outline using several of these organizational plans. In small groups, allow students to practice with several topics.
Grouping
· Provide students with lists of related and unrelated ideas. Have them group/categorize the items on each list, then ask the students to explain what basis they used for grouping. It is important for students to realize that there is not one right way for a writer to organize ideas. These lists may or may not be developed into paragraphs or fully developed writing samples.

· From jot lists generated by the teacher or the class, allow students to use highlighters or arrows to decide which ideas are related.
Sequencing
· From jot lists generated by the teacher or the class, practice noting in margins which ideas should go first or last in a paper.
· Read the writing checklist for Organization.
Writing Effective Introductions and Conclusions
· Using a student writing sample with a minimal introduction/beginning, model and brainstorm ways of turning an ordinary introduction/beginning into an effective one.
· Using the student writing samples in the Grade 5 Assessment and Instructional Guide, cut off the conclusion/ending or introduction/beginning (or both) and ask students to try to write introductions (and/or conclusions) that fit the tone of the body of the paper.
· For persuasive conclusions, model making predictions about an issue, calls to action on an issue, and answering the question “What will the world be like if you don’t take my advice?” These can be extreme and exaggerated to make a point and reiterate the writer’s position.
After practicing these techniques, try doing them with a time limit recommended for the test.

As you experiment using the Assessment and Instructional Guides for writing in the classroom, please share your successes, challenges and questions by sending them to the Testing Division of the GaDOE. We will be updating these pages with new writing samples, instructional strategies, and released topics several times a year.

Instructional Strategies for Style
Voice
· Encourage writers to address the “So what?” question in informational, narrative, and persuasive topics: Why should anyone care about this topic? What is important to me about this topic?

· Create a word wall with word continuum charts of meanings of common words.
· As a large group each day, take an ordinary sentence from one of the student writing samples in the Grade 5 Assessment and Instructional Guide and rewrite it several ways, not just to be correct but to be more engaging.

· Writers may include personal feelings and attitudes about the topic or issue in their papers. This is an appropriate style strategy even for informational topics.

· Read aloud and discuss the student writing samples in the Assessment and Instructional Guide that received scores of 4 or 5.
Word Choice
· Encourage students to keep personal lists of interesting words or keep a bulletin board where students can post engaging words.
· Aloud as a class, practice generating descriptive and figurative language for students. Style is meant to be heard.
· Aloud as a class, practice creating images with descriptive language, similes, and metaphors.
· Using strong verbs is an important element of engaging writing. Post lists of passive verbs to avoid on the walls. These usually include forms of the verb “to be,” has, had, have, and other verbs that lead to passive constructions.
· After writing practice drafts (or with student writing samples), ask students to underline or highlight forms of the verb “to be,” and then ask them to rewrite the sentence with stronger verbs from the word continuum lists posted on the wall.
 Sentence Variety
· After writing a 10-20 minute draft or with student writing samples, examine the sentences in a paper. Cover the paper with a thin sheet of tracing paper. Draw a line over each sentence. Look at the lines on the tracing paper to see if all the sentences are the same length. Revise some of the sentences.

As you experiment using the Assessment and Instructional Guides for writing in the classroom, please share your successes, challenges and questions by sending them to the Testing Division of the GaDOE. We will be updating these pages with new writing samples, instructional strategies, and released topics several times a year.

3

