Teacher Work Sample – Electronic Submission Document

Introduction

Student Teacher

Rachel Iltis
Cooperating Teacher

Becky Mantonya
School

West Lincoln Elementary School
Context of Teaching

This unit was designed for a small group of second grade English Language Learner students who are pulled out of their classroom for writing support. There are five students in this writing group: four boys and one girl. This group meets daily for forty-five minutes in a pull-out ELL setting. All of the students struggle with English writing conventions. These students do not read at their grade level and are classified as level two ELLs. All of the students struggle with motivation and attention, but three of the boys especially need one-on-one guidance and prompting to complete their work. One student is fairly self-sufficient once directions have been given. These students are dealing with many other family and social issues in addition to being ELLs.

Another unique challenge is that we cannot really give homework to these students. The work will not get finished, and the student often would not be able to get help with their work at home. The teachers of West Lincoln do not send much work home (at least in the lower grades).

The personal narrative writing is required by the curriculum standards, but I added the blog component as a different form of publishing and technology integration. They have worked on personal narratives throughout the year already, so they should have some familiarity with the process.
In the course of teaching this unit, we lost two days to school closure and one day to an activity planned with another ELL class. In addition to having three fewer days to complete the unit, I also had to spend multiple days on one lesson. The amount of material I had planned should have been completed on one day, but students often chose not to apply themselves. For these reasons, only two students were able to work through the material at the end of the unit. I left the original lessons, but most of the students were not able to participate in the comments lesson or publish to the computer.
Understanding by Design Stage One

	Stage 1 – Identify Desired Results

Established Goals:

	LA 2.2.1.a Use prewriting activities and inquiry tools to generate ideas (e.g., brainstorm, map, free write, graphic organizer)

LA 2.2.1.b Generate a draft by selecting and organizing ideas relevant to the topic, composing complete sentences of varying length, and developing a coherent beginning and ending

LA 2.2.1.c Revise to improve writing

LA 2.2.1.d Provide feedback to other writers and use feedback to improve draft

LA 2.2.1.e Edit writing for format and conventions

LA 2.2.1.f Publish a legible document (electronic)

LA 2.2.2.a Write for a specific purpose

What understandings are desired?

	Over-arching: Students will understand that written language is a foundation for successful communication in our world.
Topical: Students will understand that we can communicate information about ourselves through writing in multiple media.
Students will understand that there are multiple steps to the writing process including brainstorming, writing a draft, editing, and publishing.

What essential questions will be considered?

	Over-arching: Why is written language a foundation for successful communication in our world?
For students: Why is writing an important way for us to share information?
Topical: How can we communicate information about ourselves in writing through various media?

For students: What are some ways that we can share information about ourselves in writing besides just using paper and pencil?
Why do we go through multiple steps in the writing process, including brainstorming, writing a draft, editing, and publishing?

For students: Why do we work on our writing in many steps? Why is it important for us to edit our writing?

What key knowledge and skills will students acquire as a result of this unit?

	Students will know. . .
Key vocabulary

Key writing conventions

Brainstorming techniques

Elements of a personal narrative

Writing process (brainstorm, rough draft, feedback, editing, publishing)

Techniques for giving feedback

Editing conventions

Purpose and use of blogging tool

How to use online blog to publish writing
	Students will be able to. . .
Use key vocabulary

Use key writing conventions

Brainstorm a topic

Write a personal narrative with a beginning, middle, and end

Use the writing process to write a personal narrative

Give constructive feedback to their peers and use feedback in their editing

Edit their own writing

Describe uses and purposes for a blog

Use a blogging platform to publish their personal narrative

Pre-Assessment

Original rubric
ELL Personal Narrative Scoring Guide for Grade 2

	
	4
	3
	2
	1
	Beginning

	Ideas
	-I see a clear picture

-Has many interesting details

-Story is focused on one clear topic and topic is expanded throughout the story

-I want to read the story from beginning to end
	-I see a picture as I read, but it is a little fuzzy
-Has some interesting details

-Stays focused on one topic throughout the story

-Parts of the story hold my interest
	-I see a confusing, unclear picture
-Has very few relevant details

-Story may stay on one topic but lacks focus

-I lose interest early in the story
	-I don’t see a picture as I read
-Irrelevant details may exist

-Little or no sense of story; often too brief (e.g. “I like” lists)
	-Begins to convey meaning – ideas may be random, copied patterned and/or disconnected due to limited English proficiency
-May be drawing with labels

	Organization
	-Has a strong beginning, middle, and end
-Each idea clearly connects to the last

-A variety of transition words are used correctly in all parts of the story (before, after, then, next…)
	-Has a beginning, middle, and end
-Most ideas connect to the next

-Some transition words used correctly in several parts of the story (before, after, then, next…)
	-Beginning, middle, or end are incomplete or missing
-Few ideas connect to the next

-Transition words are repeated
	-Does not have a beginning, middle, and end
-Ideas are not connected

-Transition words are missing

-Written as a series of sentences
	-Writing may be in list form – lacks direction due to limited English proficiency

	Voice
	-I feel like I know the writer
-Words, phrases, and/or punctuation clearly express feelings

-Clearly expresses feeling and is full of life throughout the story
	-I have an idea what the writer is like
-Words, phrases, and/or punctuation expresses feelings, but not always appropriately (I ate pie!!!)

-Sometimes shows feelings and life
	-I can’t tell much about the writer
-Feelings are named but not described (I was sad)

-Signs of voice are beginning to emerge. Voice may not match purpose for writing.
	-I have no sense of the writer
-No mention of feelings

-Voice may not be heard due to limited English vocabulary and proficiency
	-Voice may not be heard due to limited English vocabulary and proficiency

	Word Choice
	-Uses many vivid and exciting words in all parts of the story
-Uses clear and specific language in all parts of the story

	-Uses vivid and exciting words in several parts of the story
-Uses clear and specific language in several parts of the story
	-Uses very few vivid and exciting words
-Uses language that is seldom clear and specific
	-Does not use vivid and exciting words
-Uses language that is confusing
	-Limited to basic survival vocabulary, high frequency words, or environmental print due to limited English proficiency

	Sentence Fluency
	-Writes sentences that begin in a variety of ways throughout the story
-Easy to read aloud with expression
	-Writes many sentences that begin in a variety of ways
-Can be read aloud with some expression
	-Writes few sentences that begin in a variety of ways
-Often rambling; some parts are confusing to read aloud
	-Writes simple, patterned sentences (I like…) no sentence variety
	-Limited to short, patterned sentences and/or simple sentence construction – sentences may not be related due to limited English proficiency
-May be written in sentence form

	Conventions
	-Grammar, spelling, capitalization, and punctuation are correct in nearly all parts of the story
-Handwriting is legible throughout the story

-Spells most high frequency and decodable words correctly, capitals are used to begin a sentence and with known proper nouns, end punctuation is most often correct.
	-There are few errors in grammar, spelling, capitalization, and punctuation
-Handwriting is legible in most of the story

-Spells most high frequency and decodable words correctly, capitals are used to begin a sentence and with known proper nouns, end punctuation is most often correct.
	-Errors in grammar, spelling, capitalization, and punctuation appear often in the story, but are not distracting
-Handwriting slows the reader down

-Spells most high frequency and decodable words correctly; transitional spelling (Monstur) of less frequent words; uses capitals for sentence beginnings and most known proper nouns; often uses punctuation correctly
	-Errors in grammar, spelling, capitalization, and punctuation are distracting
-Handwriting significantly slows the reader down

-Attempts phonetic and invented spelling; spells some high frequency words correctly; capital letters are sometimes present at the beginning of words; punctuation is sometimes present at the end of a sentence; may mix upper and lower case in writing
	-Written in sentence form – limited use of grammar, capitalization, punctuation – inventive spelling; errors may diminish communication due to limited English proficiency

-May lack awareness and/or control of verb tenses

Pre-Assessment prompt: Think of a day you want to remember. Tell about that day and how you felt. Give your story a beginning, middle, and end.

Anayeli: Writing sample 2/14, 40 min
[image: image6.jpg]Student 10 Grade

Last Name '\ :Qj td)q
l‘lm“lnmn_\px"l:(“\‘k§‘ - -
Sehool ;_f‘% l'pf(“ﬂg/ Schovl

Think of a day you want to remember. Tell about that day and how you felt. Give
your story a beginning, middle and end.

Tf@d%{f“fﬂq """"" Waes 5 '356"&'}\'\'""?\“"

A TV/73 S WY = WP e 7 Y P Vo 4o I

—~—T

e oo T e ngﬂ‘w‘ao_
foseer o tanntipn e IR AP
qGere Ceqdr ‘*\i Lligte oln.T

s s T okl Then

Al6

[image: image7.jpg]Student 1D Grade

Last Name

First N.IM.:I d J

School,

Think of a day you want to remember. Tell abo

ut that day and how you felt. Give
your story a beginning, middle and end.

/'"' e e = IR T o i) e 2T e & S i ':“-7—-
C/NE " da% T W Cnristhaas - Sval 10

B4 U T N = T e e

e el e f*‘\‘?""‘,}"' g
; Hill i+ way 1200 "0 CTOTH

in {200 e gl Fraal O Willealnas

MY neos N o0 5 T ook T 9et int
7

e e s

“Pote and I T OSEYINGE T 0 Chih e

G A AOVGW T OT ChpiSimas ahd & 250

Feva TR and o0 ST

1:)

[image: image8.jpg]»Owiw

S A A eI e o e RS PR L
f,i i 41‘/ /\/r ; \)' AL 2 nhfﬁ JJE?/C“ 7 i

R Pl Wi BRI m%jhepxa.l

-a-ﬁa""ﬁ”d%"r"w,’%":A:f""';,ca?" 8 S

fmmm Amm e tm e sm .t -

. tmmm tmme rm e . tmm— tmm— e amm— s m— m == -

—e

Al7

One day it was christmas I had to whut in till it was 12:00 o cloock. in 1200 o clock I get to opaen. my peast in 1200 o clock I get in. I pote and I asoy get a chrare. and a dollow for Christmas and I oso. get a king and oso I get a. neglis I oso get ereing. And my nephew get a car and. A morosike and a onr car and he get a man with. The morsike and when he get down opening his preatsit he play with is toys he play with is morsike and his man and play with it for 10 minif. And (112)
	Ideas
	2: I see a confusing, unclear picture, has few relevant details, lacks focus

	Organization
	1: Does not have beginning, middle, or end, transition words missing

	Voice
	1: I have no sense of the writer, no mention of feelings

	Word Choice
	1: Does not use vivid and exciting language, confusing

	Sentence Fluency
	2: Writes few sentences that begin in variety of ways, often rambling

	Conventions
	1: Errors are distracting, attempts phonetic spelling, punctuation not used correctly

Results of pre-assessment reflection (2/20):
“I had trouble with words and spelling. I did well on having a beginning and finding an idea. I am going to work on spelling and adding feelings. I want to be able to write correct words.”

Anayeli was very concerned with spelling words correctly. I told her we would work together on this, but I want her to also see that she can develop her ideas more fully too.
Arturo: Writing sample 2/14, 40 min
[image: image9.jpg]Student 10 Grade

Last Name

Flirst Name__Ar s 31§

School

Think of a day you want to remember. Tell about that day and how you felt Give
your story a beginning, middle and end. !

Whe 0 14 was Sunde, We_ _her a be S‘f’gp§ T

huib T he PlaZF Saina22 sz, e PlagF in The live Lo, wPles

e e e e e s m et e e m cmm fm e smm e e em e At emmm mmm e e mm S smm o tmm— -

—dnd we ofewn Aew <ar 1\ EnjiThe Ca¥ wole ol amd The#

......................................
e s fmme s - tmmn cmmm Amm - mm e fm . cmm- s s e

Al6

[image: image10.jpg]Q z&a*‘“‘4%‘;5‘f}>é'ré,";b‘f§"‘f‘f"'/ff/arf/@g;

WE et tbagaer Whzrdres 1H-eut - hene

""

o . b e e e o 0 S 0 . e 8 R S S TR SRS S S RS

...

Al7

[image: image11.jpg]WF Thep he Wwe To TWe Hf?‘-:afmi 'InTW-m“

ColeSariceg arid T whet Te f‘fg ainJi Al & i 14

Ad 1 40 eer pd v and The We Plagz Sepgpn?

When it was summer we but a Play Stanshan 2 and we buy at best buy an it was in the afeatnoon we buys the Play Satnany 2 and we play in the live room. we play brn out 3 Take dawe and it was fun to play it and we ofen New car I and the car were cool and they what fast like a chedi. and I crash my borothers car in the back. and I get a take down and the man crack has hade then he we to the Hosiatal in the vodegame. and I what to race aingn and I pick a new car and it cool car. and I got a Air da and I did not pid. and Then we play Santing Gaine an dit was To That game. and I bad gus kis me in the hand I Did not piy and my firad kid me 2 wo time and I Did and my brother Did and I save my in the vodegame and Did not Diy and I Don’t now What a (181)
	Ideas
	2: I see a confusing, unclear picture, few relevant details, lacks focus

	Organization
	1: Does not have beginning, middle, or end, transition words missing

	Voice
	1: I have no sense of the writer, no mention of feelings

	Word Choice
	1: Does not use vivid and exciting language, confusing

	Sentence Fluency
	2: Writes few sentences that begin in variety of ways, rambling, confusing

	Conventions
	1: Errors are distracting, handwriting slows the reader down, phonetic spelling, punctuation and capital letters mixed up

Results of pre-assessment reflection (2/20):

“I had trouble with writing and talking too much. I did well on writing the sentences. I am going to work on adding talking to my writing and not talking when I am writing.”
I want to see Arturo using punctuation and capitalization correctly – he has great ideas already.
Ricardo: Writing sample 2/14/13, 40 min
[image: image12.jpg]-‘\fs\-;(. s

14

N

L ¢

-
\

v

M\/ “(\ BN)

'
'
|
Lo
ey
i
a=
T s
o g
'
|
i
e
]
LY
—
I
—

|
|
—\ll
i«
fas
-t
T 3
[T
>
I3
.
|
|
-\I..
' €
1
LR ol
1
1N
L
\
|

"I;_(:-

Al7

[image: image13.jpg]Stadent 10 Grade
7 3
RR A ¢ o
. ~

Last Name__"

(
First Name__ Y L\ f

School
Think of a day you want to remember. Tell about that day and how you felt. Give
yow sfor? a bcglnnly, middle and end.

2

R ST\ B o B W

T chr e SR SR T E RO
| I&gl\\ﬁb VNN \Lj&ﬂﬁ}&-
\+r\/y(gj*mb{€9 Gl

Alé

[image: image14.jpg]Student 1D Grade

Think of a day you want to remember. Tell about that day and how you felt. Give—
—your story a beginning, middle and end.

e L GO e

£
ol

¥y tarfiety—oleoping
D / /[>

—To— e A e tari —fissean

e

Al6é

The day that was spechl it was wene we got ouwere reserch. The anml that I got was a tarantula. I started dowing my reserch on tarantulas. We were diding owere Lead. I wrote about what does it look like. Then we wort about where does it live. Thene we wort abauout what does it eat? Thene we wort abauout (60)
	Ideas
	2: I see a confusing, unclear picture, has few relevant details

	Organization
	2: Beginning, middle, and end are incomplete, transition words repeated

	Voice
	1: I have no sense of the writer, no mention of feelings

	Word Choice
	1: Does not use vivid and exciting words

	Sentence Fluency
	2: Writes few sentences that begin in a variety of ways, can be read with some expression

	Conventions
	2: Errors appear often but are not distracting, handwriting legible in most of story, transitional spelling, often uses capitals and punctuation correctly

Results of pre-assessment reflection (2/20):
“I had trouble with finding an idea. I did well on capitals and periods.”

Ricardo was not very communicative during this conversation and did not give any ideas for what he wants to work on.
Daniel: Writing sample 2/14/13, 40 min
[image: image15.jpg]. 1

(. \‘,‘ Y StSLzv ; o
) ST SRRk g (om ¢
B ety C 15 ¢ 9]

T —] E. J

G ‘/) o R = ~ ;

) V) e SR 7 :

— } X = 0 Rl G r 4+ See
A — -

S

1
n - L 5
D \ £ QA t ‘f 7 4 -2
i e i s R - ,
T ';F,\ 2 T v
L | ‘—~ 2
L \ { ’) ‘ ! = & 7 "\’" (/\ =

AL e - hudbans

I‘\Q\Péd he v L

PQJH’V hrOL {1t Y ;)' ne

| eadifing 4o Play Wik +

<t A/

Analiya i ding NG noW

AL P’Q)’ |+ and When

[image: image16.jpg]N vl O :
My Mol _Pirst Wbs dy #4e pea
&/lﬂ* Z"%?_AAJ: / /419/) W&f [pd?]L old /'7(7 dod. on%o
T(?) : of }')Dj'lp:'?"od ﬁﬁ@ﬂq,ﬁc [?7 Sfmmofx\\)’luﬂ"
.L Lc“/’l like the :/Jo\,r"v 19 51%3)Y(') e+

;',)LU/I L)

b

. {
T}«’@/) e l/egt 1nacal tp Br&m;\ hose, %l R(‘gm

HO’?'DHQ\} Was « big hoset :

€
b o Job oAl IVe«—OIP)ein Yhe hosorbal these
Woay o lo} of S\OOIDQ

[image: image17.jpg]MY bars siste

! aopr g0 ITime

Then ﬂ?% of

— }'v“l éand DIcCp Gome to Se

me hahs S5 fe

r

¥ y s
LtaS hePPF when we 307 There and ms

_brothe was habl#, 3o Sec puyr Pom T

Lsas Lgpp.r

£, Sece MS e S0 MS baps "SiSter,

a

SurPrise, (we e To p2 hod* SiSrer

|+ a5 Ctats €c

41y Their was ACoRcmy ia ANd it psgs Lree +6 Tar

[F8iue P0u Tp M tnzrem She was laudhinsS v hep

L Made M5 bals S,Ster 4o]A0GhLBS Whas ¥

balZ Sist+cr apg e jar i1 The yaoM 4n_J = JoT

1N pe Yoo aAry we dpus nes clothes Yo far

her Sowe thap Lo Sac mo Msm AT Tne hosSPitay

the 1HpsPita Catleq Brap o2p.

I was paying siendr man it was not scerea little. I have 8 pagise. I gass need 1 more. I can’t see siendrman or. I bie but. I Jus Die. I bog what to bie. no!!!!!!. I have wan I bo not whant to play again. how. I playing fun run. and. I like to play fun run and siendr man. im happye! (63)
	Ideas
	1: I don’t see a picture as I read, irrelevant details, little sense of story

	Organization
	1: Does not have beginning, middle, or end. ideas not connected, no transition words (series of sentences)

	Voice
	1: I have no sense of the writer, feelings named but not described

	Word Choice
	1: Does not use vivid and exciting language, confusing

	Sentence Fluency
	2: Rambling, confusing to read

	Conventions
	1: Errors are distracting, handwriting significantly slows the reader down, attempts phonetic spelling, punctuation and capitalization errors

Results of pre-assessment reflection (2/20):
“I had trouble finding an idea and using details. I did well on capitals and periods. I am going to work on adding details and spelling. I want to be able to write nicely.”

I would like to see Daniel produce a coherent narrative with details and feelings.
Well: Writing sample 2/14, 40 min (Well spent only 10 min writing)
[image: image18.jpg]dwy hop

g Jo f; e\,,

sppd MY

2

b som +24M

[image: image19.jpg]

Today atir sckoole me and my fameliy are going to the Chielgrin Moseam and get candeay and play there. Then We Whent to omune to slelbrat Vstimeday. (27)
	Ideas
	1: I don’t see a picture as I read, little or no sense of story, too brief

	Organization
	1: Does not have beginning, middle, or end, ideas not connected

	Voice
	1: I have no sense of the writer, feelings not mentioned

	Word Choice
	1: Does not use vivid or exciting words, confusing

	Sentence Fluency
	1: Simple sentences, too brief

	Conventions
	1: Errors are distracting, attempts phonetic spelling

Results of pre-assessment reflection (2/20):

“I had trouble figuring out what to write and writing a lot. I did well on keeping going. I would do better if I drew a picture first. I am going to work on getting going. I want to be able to write well.”

I want to see Well be more confident about what he can do. He has great ideas but struggles to put them on paper.
Every student struggled with this pre-assessment. Their writing samples all lacked beginnings, middles, and endings as well as a clear understanding of the elements of a personal narrative. They struggled to come up with ideas to write about, and once they began writing, they struggled to keep writing about their chosen topic. The pre-assessment also revealed many other writing weaknesses, such as confusion with capital letters and punctuation. Spelling is also a major weakness, but most of the students attempted to spell unknown words phonetically. The amount of writing produced was much lower than Mrs. Mantonya expected. To make this clear to the students, we decided to create a chart for each student to keep track of how many words they are writing in a given period of time, hopefully to show growth throughout the unit.

In response to this pre-assessment, I decided to spend an extra day brainstorming topics and doing a think-aloud about how I attack a writing prompt and produce a personal narrative. We may need to spend more time on the rough drafts than I had planned, and I also added a final draft step on paper so that we can be commenting on clean copies. We also need to practice self-editing skills. I will also emphasize basic writing conventions like capitalization and punctuation as well as the importance of having a strong beginning, middle, and end.

Understanding by Design Stage Two

ELL Personal Narrative Scoring Guide for Grade 2
My goal is for students to move from scores of 1-2 to 3 in all areas of rubric.
Pre-Assessment Reflection/Goal setting
Editing reminders checklist
	Stage 2 – Determine Acceptable Evidence

What evidence will show that students understand?

	Performance Tasks* (summary in GRASPS form):
Students will go through the writing process (brainstorm, rough draft, give/use feedback, edit, publish) to produce a personal narrative with a coherent beginning, middle, and end and will use an online blogging platform to publish their personal narratives.
G: Students will use the writing process to produce a coherent personal narrative to be published on a blog

R: Student as “expert” on his or her experience; student as responsible critic

A: Whole group

S: Creating a personal online blog post
P: Completion of writing process, publishing to blog

S: Assessed with rubric

Other Evidence (quizzes, tests, prompts, observations, dialogues, work samples):

	-Student self-assessment at the end of each lesson on a scale of 1-4: “How well did I listen? How well did I follow directions?” “Did I do my best work?”
-Chart of words written in time given completed each time students write

Day 1: Formal pre-assessment: creation of writing sample

Day 2: Informal questioning throughout lesson to check for understanding
Day 3: Completion of brainstorming sheet
Day 4-5: Participation in poster activity, observation of writing time, pre-assessment reflection/goal setting sheet
Day 6-7: Completion of editing reminders sheet

Day 8: Production of example comment, production of comments for each person

Day 9-10: Observation of typing skills and strategies, completion of blog post and recording of reading, observation of comments, blog post assessed with rubric, students complete unit self-assessment (next class period if needed)
Two students were able to make it to Day 8-10 material.

Student Self-Assessment and Reflection:

	In this unit…
What was hard for me to do?

What was easy for me?

Did I do my best work?

What do I still need to work on?

What would have helped me do even better?

Post-Assessment
Final product assessed with ELL Personal Narrative Scoring Guide for Grade 2
Anayeli: final product and self-assessment

[image: image20.jpg]

[image: image1]
	Ideas
	3: I see a picture, but it is fuzzy; has some interesting details; stays focused

	Organization
	2: Beginning, middle, or end are incomplete; few transitions

	Voice
	1: I have no sense of the writer, feelings not mentioned

	Word Choice
	2: Uses very few vivid and exciting words; uses language that is seldom clear

	Sentence Fluency
	2: Writes few sentences that begin in a variety of ways; often rambling

	Conventions
	2: Errors in grammar, spelling, capitalization, and punctuation appear often

Ricardo: final product and self-assessment

[image: image2]

	Ideas
	3: I see a picture as I read, has some interesting details, stays focused, interesting

	Organization
	3: Has a beginning, middle, and end, most ideas connect, some transition words

	Voice
	2: I can’t tell much about the writer; feelings named but not described; voice emerging

	Word Choice
	2: Uses very few vivid and exciting words; language seldom specific

	Sentence Fluency
	2: Writes few sentences that begin in a variety of ways

	Conventions
	2: Errors in grammar, spelling, capitalization, and punctuation appear but are not distracting; spells most high frequency words correctly

Arturo: final product and self-assessment

[image: image3]
	Ideas
	2: I see a confusing, unclear picture, few relevant details, lacks focus

	Organization
	2: Beginning, middle, or end incomplete, few ideas connected

	Voice
	2: I can’t tell much about the writer, feelings named but not described

	Word Choice
	1: Does not use vivid or exciting words, confusing

	Sentence Fluency
	2: Few sentences begin in a variety of ways, often rambling, some parts confusing

	Conventions
	1: Errors are distracting, hardly any punctuation

Well: final product and self-assessment

[image: image4]
	Ideas
	2: I see a confusing, unclear picture, few relevant details, stays on topic

	Organization
	3: Has a beginning, middle, and end, transition words repeated

	Voice
	2: I can’t tell much about the writer, feelings named but not described

	Word Choice
	2: Uses very few vivid or exciting words, seldom clear and specific

	Sentence Fluency
	2: Few sentences begin in a variety of ways, some parts rambling

	Conventions
	2: Errors appear often, but not distracting, spells most high frequency words correctly, capitals and end punctuation mostly correct

Daniel: Final product and self-assessment

[image: image5]
	Ideas
	3: I see a picture as I read, has some interesting details, stays focused

	Organization
	3: Has a beginning, middle, and end, some transition words used correctly

	Voice
	3: I have an idea what the writer is like, words express feelings, shows life

	Word Choice
	2: Uses very few vivid or exciting words, seldom clear and specific

	Sentence Fluency
	3: Writes sentences that begin in a variety of ways, can be read with some expression

	Conventions
	2: Errors appear often, but not distracting, spells most high frequency words correctly, capitals and end punctuation mostly correct

Lesson Plans
Student Teacher: Rachel Iltis
Grade Level: 2 ELL

Date: 2/14
State Standard: LA 2.2.2.a; LA 2.2.1.b
Subject: Writing
Name of Lesson: Pre-assessment

Period / Time: 12:05-12:50

	I. Goal:

Unit Goal: Write a personal narrative with a beginning, middle, and end in response to a given prompt and publish to a blog format.

	Required Adaptations/Modifications:

	II. Objectives:

After reviewing the basic components of a personal narrative, students will be able to complete a pre-assessment in written form by answering a given prompt.
After writing a personal narrative draft, students will be able to use basic editing conventions to fix capitalization, spacing, punctuation, and spelling errors.
	Required Adaptations/Modifications:

Students will do their best in the 45 minutes provided – most will probably not finish but the writing sample will provide data for the pre-assessment

May use word wall/personal word walls if needed

	III: Faith / Values Integration:

Remind students to do their best work even when the task is difficult: effort leads to progress.
	Required Adaptations/Modifications:

	IV. Integrated Technology:

Document camera, overhead projector
	Required Adaptations/Modifications:

	V. Materials:

Document camera, overhead projector, writing prompt, lined paper, pencils, personal narrative planning sheet handout, read aloud book
	Required Adaptations/Modifications:

	VI: Procedure:

Walk to classrooms to pick up students
 A. Set / Hook: Tell students that we are beginning a new unit: praise effort and achievement during the research unit.
-State objective for the day: Each student will produce a personal narrative draft to answer the given prompt

-Tell students that this is just a “pre-test”: it is ok if they do not finish, they just need to do their best work and begin writing right away (5 min)
 B. Transition: Hand out personal narrative planning sheet along with prompt paper.
 C. Main Lesson: Review conventions of writing a personal narrative: emphasize that it must have a beginning, middle, and end and include a lead, details, and a satisfying ending.
-Put prompt on screen, read prompt aloud, clarify any questions

-Students write in response to prompt: “Think of a day you want to remember. Tell about that day and how you felt. Give your story a beginning, middle, and end.” (35 min)

If students finish early, have them edit their writing.
 D. Transition: Clean up and turn in papers
 E. Conclusion: If time, do “commercials” for read-aloud book
-Students do self-assessment and line up at door
	Required Adaptations/Modifications:

Show example if needed

Give examples if needed, prompt students who have trouble selecting a topic

Give individual support as needed

	VII. Assessment:

Informal: watch who is self-sufficient and on-task
Formal: score writing samples with rubric

	Required Adaptations/Modifications:

Most samples will not be complete, so score accordingly

	VIII. Assignment:

All work completed in class
	Required Adaptations/Modifications:

	IX. Self-Evaluation:

Three of the students got to work fairly quickly on the prompt, but one student really struggled and did not begin writing until 30 minutes had passed. I tried to emphasize that this was just to see where they were at with writing, but I know that they are capable of more than they wrote. My coop agreed that they should have produced double what they did. Hopefully this leaves room for growth as the unit goes on, but the students demonstrated a lot of writing needs through this prompt, even as basic as starting a sentence with a capital letter. I am a little worried about where this will go and how successful the unit will be.
	X. Coop’s Comments:

     

Student Teacher: Rachel Iltis
Grade Level: 2 ELL

Date: 2/15
State Standard: LA 2.2.1.a; LA2.2.2.a
Subject: Writing
Name of Lesson: Unit Introduction

Period / Time: 12:05-12:50

	I. Goal:

Unit Goal: Write a personal narrative with a beginning, middle, and end in response to a given prompt and publish to a blog format.

	Required Adaptations/Modifications:

	II. Objectives:

After exploring several different blogs as a class, students will be able to discuss the uses and purposes of blogs.

After a group review, students will be able to name and describe the parts of a personal narrative.
	Required Adaptations/Modifications:

	III: Faith / Values Integration:

Remind students to do their best work even when the task is difficult: effort leads to progress.
	Required Adaptations/Modifications:

	IV. Integrated Technology:

Document camera, overhead projector, computer, http://rachelmiltis.blogspot.com/
	Required Adaptations/Modifications:

	V. Materials:

Document camera, overhead projector, computer, personal narrative planning sheet handout, read aloud book
	Required Adaptations/Modifications:

	VI: Procedure:

Walk to classrooms to pick up students
Begin group read-aloud (5-8 min)
 A. Set / Hook: Ask if anyone has seen or used a blog before, allow for discussion

-Ask for some ideas about what they can be used for and why (2 min)
 B. Transition: Direct student attention to the overhead screen
 C. Main Lesson: Explore several blogs, looking at different sites (Mrs. M’s blog, my Mexico blog, another example)
-Ask students what they notice

-Have students ask any questions they have about blogs

-Point out comments section

-Tell students that each of them will eventually get their own blogs: they will be writing responses to personal narrative prompts, and personal narratives can be easily published to the blog format

 -Take any questions

 -Give outline of project: brainstorm topics, do a practice “paper blog” as a rough draft, give feedback to each other (blog “comments”), edit, and finally publish to the blog. Publishing can also include adding pictures, video, etc.

-Review personal narratives: what they need, what to include, importance of a clear beginning, middle, and end (20-25 min)

 D. Transition: Put away materials
 E. Conclusion: Tell students where we are going tomorrow: brainstorming topics and beginning the paper blog!

-Read aloud with any time left at the end of class
-Students do self-assessment and line up at door
	Required Adaptations/Modifications:

Let students get out of their seats and point to things on the screen if needed

Explain how even Mrs. Mantonya’s blog is like a personal narrative in some ways: explaining something that is happening in her life

See what students remember from the previous day; prompt as needed with visuals, examples

	VII. Assessment:

Informal: watch who is self-sufficient and on-task, who is engaging with the material

	Required Adaptations/Modifications:

	VIII. Assignment:

All work completed in class
	Required Adaptations/Modifications:

	IX. Self-Evaluation:

I began with the read aloud of the first Magic Tree House book; it held the students’ attention for about 5 minutes. Hopefully this will grow as we get further in the book. The students really struggled to focus today, and it was partly my fault because I did not ask the best questions throughout the lesson. We looked at several blogs and got the gist of what a blog is and what you can do with it, but there was a lot of wandering eyes and side comments. It was even worse during our discussion of what a personal narrative is. I will need to think of a better way to have discussions like this – we just needed to sit down together and review, but their attention was so off that it was not very successful. At the end we did a four-minute write to see what they could produce in that time. Most wrote much more quickly than they did yesterday during the pre-assessment.
	X. Coop’s Comments:

     

Student Teacher: Rachel Iltis
Grade Level: 2 ELL

Date: 2/19
State Standard: LA 2.2.1.a; LA2.2.1.b
Subject: Writing
Name of Lesson: Brainstorm/Paper Blog
Period / Time: 12:05-12:50

	I. Goal:

Unit Goal: Write a personal narrative with a beginning, middle, and end in response to a given prompt and publish to a blog format.

	Required Adaptations/Modifications:

	II. Objectives:

After listening to a think-aloud, students will be able to brainstorm a topic for their personal narrative and do a rough outline.

After brainstorming a topic, students will begin to individually write their personal narrative on a “paper blog” format.
	Required Adaptations/Modifications:

	III: Faith / Values Integration:

Remind students to do their best work even when the task is difficult: effort leads to progress.
	Required Adaptations/Modifications:

	IV. Integrated Technology:

Document camera, projector, computer
	Required Adaptations/Modifications:

	V. Materials:

Document camera, projector, brainstorming sheet with prompt, pencils, “paper blog” rough draft sheet, computer, http://www.brainpop.com/english/writing/blogs/, pre-assessment and rubric, goal setting sheet
	Required Adaptations/Modifications:

	VI: Procedure:

Walk to classrooms to pick up students
Begin group read-aloud (5-8 min)
 A. Set / Hook: Review what a blog is by watching and discussing Brainpop video: http://www.brainpop.com/english/writing/blogs/
-Give students prompt for personal narrative: “Think of a day last summer that you want to remember. Tell about that day and how you felt. Give your story a beginning, middle, and end.”
-Do think-aloud: What do I need to do to answer this question? (do brainstorming sheet)

 -I need to think about last summer
 -I need to think about what made my best day

 -I need to plan for a beginning, middle, and end: rough outline (10 min)
 B. Transition: Pass out brainstorming sheets
 C. Main Lesson: Students work to complete brainstorming sheet: choose a topic and plan for a beginning, middle, and end

-Review paragraph conventions: complete sentences with detail, capital letters, punctuation, indent

-Begin paper blogs: pass out sheet, have students begin writing their paragraphs by following their brainstorming outline and personal narrative reminders sheet (30 min)
During work time, pull each student aside one at a time to conference about the pre-assessment. Show them the rubric and discuss their score. Guide them in setting a writing goal for the unit.
 D. Transition: Put away materials
 E. Conclusion: -Read aloud with any time left at the end of class
-Students do self-assessment and line up at door
	Required Adaptations/Modifications:

Model each step explicitly, fill out sheet step-by-step

Do think-aloud model with paper blog if needed using my previous example

	VII. Assessment:

Informal: watch who is self-sufficient and on-task, who is engaging with the material

-Completion of brainstorming sheet with sufficient detail

-Chart number of words written in the time given
-Pre-assessment reflection/goal setting
	Required Adaptations/Modifications:

	VIII. Assignment:

All work completed in class – if brainstorming sheet not completed, students take along to finish
	Required Adaptations/Modifications:

	IX. Self-Evaluation:

The students were a little more engaged in the read aloud today, which was encouraging. It was helpful to review blogs with the video, but I chose not to watch the whole thing. Towards the end attention was drifting so I stopped it for discussion. The students remembered a lot from our talk about blogs on Friday. I tried to go step-by-step during the think aloud portion but had to stop multiple times to refocus their attention. I tried to emphasize that we wanted to complete the whole sheet today and that they did not need to write complete sentences, but some of them still started writing sentences (when they finally began writing). We came up with ideas as a group but once the kids got their paper, they suddenly had no ideas at all. It took a lot of prompting to get them to come up with things that they did in the summer. Maybe I should have left the prompt a little more open-ended time wise, like the pre-assessment prompt. In the end, all of the students got an idea down and started writing things for the beginning, middle, and end. One boy really struggled to write today and kept interrupting his peers with conversation. I kept him a little long at the end because he had nothing for his middle or end. He was upset and ready to give up. I tried to prompt him to just write one word responses for the other boxes, which he finally did. Because of the amount of time needed to prompt ideas, I did not have time to conference with students about their pre-assessment. I will try to do this tomorrow.
	X. Coop’s Comments:

     

Word Chart used for plotting student writing: the goal is that they would be above the blue line

Name:

Date:

Personal Narrative Pre-Assessment

I had trouble with…

I did well on…

I am going to work on…

I want to be able to…

Think of a day last summer that you want to remember. Tell about that day and how you felt. Give your story a beginning, middle, and end.
My ideas:

Choose the best one:__

Plan the:

Student Teacher: Rachel Iltis
Grade Level: 2 ELL

Date: 2/20, 2/26
State Standard: LA 2.2.1.b; LA2.2.2.a
Subject: Writing
Name of Lesson: Paper Blog/Details
Period / Time: 12:05-12:50 x2 days

	I. Goal:

Unit Goal: Write a personal narrative with a beginning, middle, and end in response to a given prompt and publish to a blog format.

	Required Adaptations/Modifications:

	II. Objectives:
After reviewing their brainstorming sheet, students will be able to individually write their paper blog, including a beginning, middle, and end.

After participating in a mini-lesson, students will be able to add different kinds of details to their personal narrative.
	Required Adaptations/Modifications:

	III: Faith / Values Integration:

Remind students to do their best work even when the task is difficult: effort leads to progress.
	Required Adaptations/Modifications:

	IV. Integrated Technology:

NA
	Required Adaptations/Modifications:

	V. Materials:
Large chart paper, markers, brainstorming sheet with prompt, pencils, “paper blog” rough draft sheet, final draft sheet, pre-assessment goal sheet, pre-assessments
	Required Adaptations/Modifications:

	VI: Procedure:

Walk to classrooms to pick up students
Begin group read-aloud (5-8 min)
 A. Set / Hook: Review the five senses as sources of detail in telling a story: “What do your eyes tell you? What do your ears tell you?” etc.
 -Put in the context of my example narrative (5 min)

Day 2: Review created poster
 B. Transition: Get out large chart paper with partially completed graphic organizer: types of details we can add to our writing (What we see, What we taste, What we smell, What we touch, What we hear, What we feel like)
 C. Main Lesson: Work together to complete chart with words that match a kind of detail (ex: For what we see: colors, large, tiny…)
-Students use markers to write words and categories of words (10 min)

-Writing workshop time: students individually work on their paper blogs, trying to add details to every part (30 min)

Conference with students individually discuss pre-assessment and set writing goals for the unit. (Day 1)
If students finish rough draft, give final draft sheet for them to begin editing/copying. (Day 2)
 D. Transition: Put away materials
 E. Conclusion: -Read aloud with any time left at the end of class
-Students do self-assessment and line up at door
	Required Adaptations/Modifications:

Prompt, have students act out
Prompt with examples

Move to floor if students need the space around the poster

Do think-aloud with my example if needed

Help individual students as needed

	VII. Assessment:

Informal: watch who is self-sufficient and on-task, who is engaging with the material

-Participation in poster activity
-Chart number of words produced in time given
	Required Adaptations/Modifications:

	VIII. Assignment:

All work completed in class
	Required Adaptations/Modifications:

	IX. Self-Evaluation:

Day 1: The chart activity got the students engaged, and they enjoyed being together on the floor around the poster. They had a lot of great ideas – like “delighted, smelly, and sour.” The hard part is getting them to transfer words like this to their writing. I quickly showed my example beginning and explained that it was the details that made it longer than just a sentence (based on what I had in my organizer). Once we got writing, they were working hard for the most part and focusing on what they were supposed to be doing. Only one student needed more re-direction (and he almost ended up in the safe seat). Afterwards when I looked at their writing, I noticed that several of them had went on to their middle and even end. I cut apart their page to move that writing to a different page so that they can add more details. Hopefully this will reinforce the idea of having a beginning, a middle, and an end.
Day 2: Most of the students made significant progress in their narratives and have a decent understanding of beginning, middle, and end. Several students are lagging behind, though, and we just have to move on. They can work at their own pace, but then may not have enough time for later activities. Hopefully they can catch up tomorrow and we can try for the computers by Friday. There are lots of things to edit for tomorrow. I will do my best to support them in this process and to not overwhelm them with too many things to change! I want to honor their work so far. I wrote a short list of things for each student to work on tomorrow on a sticky note and put it at their place. They can maybe be a little more independent with it and check things off as they complete them.
	X. Coop’s Comments:

     

Student Teacher: Rachel Iltis
Grade Level: 2 ELL

Date: 2/27, 2/28
State Standard: LA 2.2.1.e; LA 2.2.1.c
Subject: Writing
Name of Lesson: Paper Blog/Editing
Period / Time: 12:05-12:50

	I. Goal:

Unit Goal: Write a personal narrative with a beginning, middle, and end in response to a given prompt and publish to a blog format.

	Required Adaptations/Modifications:

	II. Objectives:
After participating in a mini-lesson, students will be able to describe the editing process as well as what they need to look for in their own writing: capital letters, correct spacing, details, punctuation, and a beginning, middle, and end.

After completing a rough draft, students will revise their own writing and copy it to a final draft format.
	Required Adaptations/Modifications:

	III: Faith / Values Integration:

Remind students to do their best work even when the task is difficult: effort leads to progress.
	Required Adaptations/Modifications:

	IV. Integrated Technology:

Document camera, projector
	Required Adaptations/Modifications:

	V. Materials:
Document camera, projector, my example paragraph, student rough drafts, final draft paper, editing reminders sheet, pencils, pens
	Required Adaptations/Modifications:

	VI: Procedure:

Walk to classrooms to pick up students
Begin group read-aloud (5-8 min)
 A. Set / Hook: Put my example post up on the screen and go through editing sheet.
-Add details to my story

-Model editing marks, do not fix on the page but say that I would fix the error when I re-copy (5-8 min)

 B. Transition: Pass out editing reminders sheet and have students get out their rough drafts
 C. Main Lesson: Workshop time
-Students have work time to finish their rough draft, edit, and begin copying to final draft form (on paper still) (30 min)

 D. Transition: Put away materials
 E. Conclusion:

-Read aloud with any time left at the end of class
-Students do self-assessment and line up at door
	Required Adaptations/Modifications:

Do think-aloud of each step
Explicitly model this step; re-copy paragraph if needed

Give individual support as needed

	VII. Assessment:

Informal: watch who is self-sufficient and on-task, who is engaging with the material

-Chart number of words produced in time given

-Students complete editing reminders sheet
	Required Adaptations/Modifications:

	VIII. Assignment:

All work completed in class
	Required Adaptations/Modifications:

	IX. Self-Evaluation:

I had trouble with the students paying attention today. I was constantly re-directing and repeating myself – I gave several students the option of paying attention or going to safe seat or buddy room. I thought the amount of work we had planned was reasonable, and one student got close to finishing re-copying, but the rest of them will need another class period. I was not planning on two days of editing and re-copying, but we will need another day to get a clean copy produced for the comments lesson. The editing sheet seemed a little above their reading level (yikes!) so I will make hand-written corrections on their sheets.
Day 2: Only one more student got to the point of re-copying. The students had plenty of time to get their work done but most chose not to apply themselves. I am going on with the two students who are ready and the rest will continue to work on editing and re-copying. Because of time, they will not be able to complete the project while I am here. I will assess their final draft on paper instead on the computer (I discussed this with my coop and she completely agrees.)

	X. Coop’s Comments:

     

Editing my own writing:
· I used capital letters at the beginning of sentences.

· I have a period (.), exclamation point (!), or question mark (?) at the end of each sentence.

· My handwriting is neat.

· I spelled word wall words correctly.

· I have a beginning.

· I have a middle.

· I have an ending.

· I used details: what it looked like, what it smelled like, what it tasted like, what it felt like, and more.

· I told about how I was feeling.

Only two of the students will participate in this lesson. The rest of the students were given plenty of time to complete the steps but chose not to apply themselves. They will not be able to do the comment lesson or move to computers. My goal for them is that they complete final drafts on paper, which I will assess instead of the blog post. The two students who are ready to move on will work with me on the comment lesson and then move to computers as they are ready. Friday, March 1 will be our last day of this unit because of testing that will take place the following week. Missing two days of school also set us back – without the snow days more students may have eventually finished and been ready to move to computers.
Student Teacher: Rachel Iltis
Grade Level: 2 ELL

Date: 3/1
State Standard: LA 2.2.1.d; LA 2.2.2.a
Subject: Writing
Name of Lesson: Paper Blog/Comments
Period / Time: 12:05-12:50

	I. Goal:

Unit Goal: Write a personal narrative with a beginning, middle, and end in response to a given prompt and publish to a blog format.

	Required Adaptations/Modifications:

	II. Objectives:
After participating in a mini-lesson about giving constructive comments, students will be able to give an example of a constructive comment about an example post.

After participating in a mini-lesson, students will be able to produce a comment for each student’s blog.
	Required Adaptations/Modifications:

	III: Faith / Values Integration:

Remind students to do their best work even when the task is difficult: effort leads to progress.
	Required Adaptations/Modifications:

	IV. Integrated Technology:

Document camera, projector, computer
	Required Adaptations/Modifications:

	V. Materials:
Document camera, projector, computer, example paper blog, 5 different colored sticky note pads, white board, markers, student final draft paper blogs
	Required Adaptations/Modifications:

	VI: Procedure:

Walk to classrooms to pick up students
Begin group read-aloud (5-8 min)
 A. Set / Hook: Review the comment feature on a blog. Have students brainstorm what kinds of comments would be appropriate and what might not be. (5 min)
 B. Transition: Put up my example final draft prompt on the document camera.
 C. Main Lesson: Mini-lesson, work time

-Read through my final draft as a group

-Discuss types of comments and write on board: asking for more information, pointing out something interesting, making a personal connection, extending the story, praising an example of great writing, pointing out what might make something more clear, etc.
-Give students time to compose a comment about my example blog post (give each student a different colored sticky note pad)
-Review types of comments they can make and point out that they can also comment on a comment – put the sticky note on the original comment!

-Rotate students’ final draft sheets around the table, allowing each student to write a comment on each (on the sticky note, stick the note to the sheet)

-Students take time to read the comments made about their blog and add comments back if necessary (answering a question, for example) (35 min)
 D. Transition: Put away materials
 E. Conclusion:

-Read aloud with any time left at the end of class
-Students do self-assessment and line up at door
	Required Adaptations/Modifications:

Prompt as needed: give examples and ask if that comment is acceptable or not
Prompt if needed but encourage students to do their own thinking

Not all students need to do this if time is an issue

Try to keep students on track so that they can comment on each post

Emphasize that this is a way we can have a conversation with the reader

	VII. Assessment:

Informal: watch who is self-sufficient and on-task, who is engaging with the material

-Chart number of words produced in time given

-Check each comment afterwards (completion and quality)
	Required Adaptations/Modifications:

Only two of the students worked with comments. The rest of the students continued their editing and re-copying.

	VIII. Assignment:

All work completed in class
	Required Adaptations/Modifications:

	IX. Self-Evaluation:

I worked with two students for this lesson. They both produced great comments on their own and were engaged in the process. We tried to make at least two comments on each other’s stories. After the comments lesson, these two students used computers to begin typing their post. They worked hard, but were only able to get a few sentences each. The rest of the students in the group continued editing, and all of them began re-copying.
	X. Coop’s Comments:

     

This lesson was included with the lesson on March 1 for those students ready to work with computers. If more time were available, we would have taken two days to work with computers for typing, making comments, and recording. March 1 was the last day of the unit; students need to complete testing in the following days.
Student Teacher: Rachel Iltis
Grade Level: 2 ELL

Date:
State Standard: LA 2.2.2.a; LA 2.2.1.f
Subject: Writing
Name of Lesson: Computer Publishing
Period / Time: 12:05-12:50 x2 days

	I. Goal:

Unit Goal: Write a personal narrative with a beginning, middle, and end in response to a given prompt and publish to a blog format.

	Required Adaptations/Modifications:

	II. Objectives:
After viewing an example, students will be able to use the given blogging platform to post their final drafts.
After practicing, students will be able to fluently read their blog post aloud while being recorded one-on-one.
After publishing their blog post, students will be able to log in and leave constructive comments on their peer’s blogs.
	Required Adaptations/Modifications:

	III: Faith / Values Integration:

Remind students to do their best work even when the task is difficult: effort leads to progress.
	Required Adaptations/Modifications:

	IV. Integrated Technology:

Document camera, projector, computer
	Required Adaptations/Modifications:

	V. Materials:
Document camera, projector, computer, example blog posts, computers for each student, student final drafts
	Required Adaptations/Modifications:

	VI: Procedure:

Walk to classrooms to pick up students
Begin group read-aloud (5-8 min)
 A. Set / Hook: Show my blog post. Point out that I have an interesting title and separate paragraphs – my writing is not one big block of text. (5 min)
-Take any questions.

-Day 2: point out comment feature and remind students about our previous experience with comments.
 B. Transition: Pass out computer to each student and walk them through the process of logging in to the LPS blogging platform.
 C. Main Lesson: Students individually type their final drafts, making any more changes that they think are necessary. Remind students to make sure they have capital letters, punctuation, and complete sentences. (35 min)
Take students aside one at a time to read their blog post. Record with Photo Booth and upload to the LPS blogging platform.

Once students have completed their blog post, have them log in and leave constructive comments on each others’ posts.
 D. Transition: Put away materials
 E. Conclusion:

-Read aloud with any time left at the end of class
-Students do self-assessment and line up at door
	Required Adaptations/Modifications:
Have them practice leaving comments by commenting on my blog post if needed.
If time is an issue, have computers already logged in for each student.

Let students try their best to type by themselves. If it is very difficult to the point of frustration, let the students individually dictate their posts to me and Mrs. Mantonya.

Prompt, tell students that they can leave comments similar to their sticky note comments

	VII. Assessment:

Informal: watch who is self-sufficient and on-task, who is engaging with the material

Formal: assess blog post with ELL scoring guide for 2nd grade personal narratives. Complete a rubric for each student and discuss one-on-one during the next class period. Discuss progress and whether or not they met their writing goals.
Unit self-assessment: students complete unit self-assessment at the end of the class period or at the beginning of the next class period.
	Required Adaptations/Modifications:

For those students who did not work on the computer – assess paper final draft

	VIII. Assignment:

All work completed in class
	Required Adaptations/Modifications:

	IX. Self-Evaluation:

Two students worked with computers and began typing. I was able to give the unit self-assessment to each student.

	X. Coop’s Comments:

     

In this unit…

What was hard for me to do?
What was easy for me?
Did I do my best work?
What do I still need to work on?
What would have helped me do even better?

Reflection
Student Learning Progress

1. Analyze student learning progress from the pre-assessment to post-assessment. What conclusions can you draw from whole class as well as individual results? Use data to support your conclusions.
All of the students showed some improvement in specific criteria on the rubric, but only two students worked at a pace that allowed them to complete more of the unit.

	Student
	Pre-Assessment Scores
	Post-Assessment Scores

	Daniel
	1,1,1,1,2,1
	3,3,3,2,3,2 (+2, +2, +2, +1, +1, +1)

	Well
	1,1,1,1,2,1
	2,3,2,2,2,2 (+1, +2, +1, +1, +0, +1)

	Arturo
	2,1,1,1,2,1
	2,2,2,1,2,1 (+0, +1, +1, +0, +0, +0)

	Ricardo
	2,2,1,1,2,2
	3,3,2,2,2,2 (+1, +1, +1, +1, +0, +0)

	Anayeli
	2,1,1,1,2,1
	3,2,1,2,2,2 (+1, +1, +0, +1, +0, +1)

	Ideas, Organization, Voice, Word Choice, Sentence Fluency, Conventions

Every student showed improvement in organization: we specifically worked on including a beginning, middle, and end in the narrative. An area that still needs work is the proper use of transition words. Almost every student showed improvement in voice, but most still just named feelings instead of describing them. Word choice is an area that still needs improvement – most students scored a 2 or lower in this category. The students showed the least improvement in sentence fluency. They showed little variety in their sentence structure, and some of their stories were rambling and confusing. Daniel improved the most throughout the unit, and his final draft showed a clear beginning, middle, and end in a logical sequence. Ricardo and Well also have a clear sequence of events in their stories, while Arturo and Anayeli’s narratives are more confusing to read and to follow. The students struggled with the idea of reconstructing a whole day or experience out of their past and using details to help the reader see a picture. The students also significantly struggled in writing conventional sentences, and choosing vivid language was beyond their writing ability. They got frustrated with not knowing how to spell many words, and they were easily distracted. They also struggled to edit their own writing and could not regulate themselves as they were writing to make sure they were using capital letters and punctuation, for example.
2. Were the unit objectives met? To what extent were they met? How do you know they were met?
After reviewing the basic components of a personal narrative, students will be able to complete a pre-assessment in written form by answering a given prompt.

All of the students completed the pre-assessment.
After writing a personal narrative draft, students will be able to use basic editing conventions to fix capitalization, spacing, punctuation, and spelling errors.

The students did not have the time or the ability to edit their pre-assessment for conventions.
After exploring several different blogs as a class, students will be able to discuss the uses and purposes of blogs.

We had several good discussions about what blogs are and how they can be used. The students enjoyed exploring my blogs.
After a group review, students will be able to name and describe the parts of a personal narrative.

We focused on having a beginning, middle, and end in our personal narratives. There are so many things these students need to work on that I decided to work mainly on organization.
After listening to a think-aloud, students will be able to brainstorm a topic for their personal narrative and do a rough outline.

All of the students did produce a brainstorming graphic organizer with varying degrees of detail, but they had to be prompted to fill in the different areas.
After brainstorming a topic, students will begin to individually write their personal narrative on a “paper blog” format.

This took a lot of time and effort, but the students did all produce a rough draft of a personal narrative on paper.
After reviewing their brainstorming sheet, students will be able to individually write their paper blog, including a beginning, middle, and end.

All of the students generated a draft by organizing the ideas from their brainstorming sheet, and most did create coherent beginnings, middles, and endings. Well, Daniel, and Ricardo had the strongest sense of progression in their narratives.
After participating in a mini-lesson, students will be able to add different kinds of details to their personal narrative.

The students participated well in the mini-lesson but did not add much detail to their writing. Several named feelings, but did not describe them. Some included details such as time and place or weather, but the stories lacked vivid language.
After participating in a mini-lesson, students will be able to describe the editing process as well as what they need to look for in their own writing: capital letters, correct spacing, details, punctuation, and a beginning, middle, and end.

We talked about what editing is and what it is for, but I do not think that students could describe the process without prompting.
After completing a rough draft, students will revise their own writing and copy it to a final draft format.

The students struggled to revise and edit their own writing, even with support. They struggle to regulate themselves while writing to make sure they are using conventions like punctuation and capitalization, and they revised for ideas only with prompting. It was especially hard for the students to edit their spelling and grammar – they needed a lot of support. All of them started re-copying their rough drafts, but only Daniel finished his final draft.
After participating in a mini-lesson about giving constructive comments, students will be able to give an example of a constructive comment about an example post.

Only Daniel and Well did this mini-lesson, and they produced great comments about my example blog post.
After participating in a mini-lesson, students will be able to produce a comment for each student’s blog.

Daniel and Well were able to provide feedback to each other about their writing through sticky note comments. They followed my model but then began producing their own ideas.
After viewing an example, students will be able to use the given blogging platform to post their final drafts.

Daniel and Well began typing their final drafts.
After practicing, students will be able to fluently read their blog post aloud while being recorded one-on-one.

Daniel recorded his blog post after practicing reading it aloud to himself and to me.
After publishing their blog post, students will be able to log in and leave constructive comments on their peer’s blogs.

This objective was not accomplished.
3. Was there a lack of progress made for the whole class or for individual students? If so, what were the factors that impeded student success?
We were not able to finish the unit, but most of the students showed some progress over the course of the writing process. Varying levels of English proficiency made writing a personal narrative difficult – especially with the amount of detail I was expecting them to use. The students struggled to produce conventional sentences in a logical order. Their conversational English levels are higher than their ability to write the language, which is frustrating for them. Having to sound out many words in a sentence makes it difficult to produce a lot of writing, and looking up words is tiring and time-consuming. They are easily discouraged and distracted, and will do whatever they can to delay or avoid writing. Motivation was also an issue throughout the unit. Some of the students also have difficult family situations; one student especially was very worried about his mother as she was in and out of the hospital recently.
4. Knowing what you know now, what modifications would you make to content and/or methodologies if you were to teach this unit again?
I changed a lot of my strategies and methodology throughout the unit as we encountered difficulties, but if I were able to teach this unit again with low level ELL students, I would plan much more time so that all of the students could get through the material. I would do more think-alouds and explanation of the writing process, especially the editing process. I would set up the students to work in small groups to help each other edit, and I would add some peer-editing. The students who did get to use the computers really enjoyed that, and I would want all of the students to get to at least start typing their work.
Personal Professional Growth

1. What did you learn about effective instruction as a result of this experience?
I had to make many modifications throughout this unit, which taught me the importance of being flexible and creative. Effective instruction is different for each student, especially students with language needs, so I had to constantly differentiate and work one-on-one with my second graders. Effective instruction has to meet each student where they are and provide scaffolding for growth. I had to design lessons that were interactive and engaging, especially for these students, who needed opportunities to talk about the material and do something active with it. I also learned that no matter how engaging or interesting my lessons might be, the students have to have some personal connection to it for it to be motivating. These students struggled to see the importance of writing and working to improve their writing, which made this a difficult unit to teach! I set very high goals for these students, and I had to change my expectations and goals throughout so that they were more realistic. Even small steps show growth, so even though most of the students did not finish the unit, I was pleased with their effort. On the days that they were working hard, they accomplished a lot. It was helpful for me to work through the Understanding by Design process again to get more practice with authentic experiences and assessments. Effective instruction lets students practice or acquire a skill that they will continue to use beyond the classroom, and writing skills are necessary in so many areas of life that I felt it was important for students to practice the writing and editing process both on paper and then with other media.
2. How has this experience changed your perception of yourself as a teacher?
After working through a challenging situation with these writers, I feel more confident of my ability to be flexible and make changes as needed during a unit or even during a lesson. My patience was tested on a daily basis, and I see myself as calm and understanding even when I get frustrated. I also was able to do a lot of self-reflection and assessment of how the lessons were progressing, which was helpful. I also learned that being able to discuss the lessons with my cooperating teacher helped me to process what was effective and how I could change things to make my lessons more effective. It is good for me to remember that I can always be improving and growing, even if something goes well. I feel confident that I can continue to grow and reflect in order to be constantly improving for my students.
Beginning

End

Middle

Anayeli began re-copying her final draft. She was able to re-copy the beginning and the first few sentences of the middle.

Results of self-assessment (3/1):

“It was hard for me to write and edit.”

“Re-copying was easy for me.”

“I did my best work.”

“I need to work on keeping on writing.”

Ricardo started to re-copy his final draft. He re-copied the beginning and most of the middle. He worked hard to make sure he had capital letters and periods.

Results of self-assessment:

“Starting writing and getting the words correctly and doing the second page were hard for me.”

“It was easy for me to write the words of the second copy.”

“I did my best work.”

“I need to work on writing more words because I didn’t get to finish everything.

“Writing smaller might have helped me.”

Arturo started to re-copy his final draft. He was able to re-copy his beginning and most of the middle. He also started to dictate his writing for Mrs. Mantonya to type.

Results of self-assessment:

“Starting writing and making up things was hard for me.”

“It was easy for me to write the words.”

“I did my best work.”

“I still need to work on the words.”

Well did not quite finish re-copying his final draft but he was far enough along that I worked with him for the comments lesson. We worked on types of comments and responding to a comment. Well’s responses are on the yellow sticky notes.

Results of self-assessment:

“Writing and doing hard work were hard for me.”

“Writing sentences was easy for me.”

“I did my best work.”

“I need to work on keeping on going and writing.”

“Keeping on writing would have helped me to do better.”

Daniel finished re-copying his final draft and participated in the comments lesson. His comments are in blue.

Results of self-assessment:

“Reading and writing the words was hard for me.”

“Spelling was easy for me.”

“I did my best work.”

“I still need to work on using capitals.”

“Reading stories more would help me do even better.”

