
Name ______________
Dragonwings Unit 3
Writing a News Article
DW Unit 3, Lessons 1-14
[image: image1.png]

	Dragonwings Unit 3, Lesson 1

	Learning Targets:
· I can find the gist of a model newspaper article.
· I can determine the angle of a model newspaper article.
· I can determine the purpose of a newspaper article and explain what readers expect from a newspaper article.

	Do Now: What is the purpose of a newspaper? Is it to persuade, inform or entertain the reader? Explain your answer.

	__

	Looking Ahead- End of Unit 3 Assessment Prompt: Draft Newspaper Article:How the 1906 San Francisco Earthquake and Fire Affected the People of San Francisco

	Learning Targets:
• I can write informative/explanatory texts that convey ideas and concepts using relevant information that is carefully selected and organized. (W.6.2)
• I can produce text (print or nonprint) that explores a variety of cultures and perspectives. (W.6.4a)
• I can use evidence from a variety of grade-appropriate texts to support analysis, reflection, and research. (W.6.9)
• I can integrate information presented in different media or formats (e.g., visually, quantitatively) as well as in words to develop a coherent understanding of a topic or issue. (RI.6.7)
Directions: Write your best first draft of your newspaper article. You may use all of your texts, research graphic organizers and planning documents.
Writing Prompt: How did the 1906 San Francisco earthquake and fire affect the people of San Francisco?
For this performance task, you are going to step back in time to be a reporter working for a San Francisco newspaper, the San Francisco Tribune, to report on the 1906 earthquake and fire a week after the event.
Your editor has given you the task to write a front-page newspaper article to show people how the earthquake and fire has affected people in San Francisco. You will need to uncover different perspectives and write a newspaper article that objectively reports on the story and engages your audience.
Your newspaper article needs to:
• Be written as though you are a reporter at the time, just one week after the earthquake and fire.
• Include factual information.
• Have a clear angle on the question: How did the 1906 San Francisco earthquake and fire affect the people of San Francisco?
• Be written following the inverted pyramid structure—most important information first.
• Include different perspectives: eyewitness accounts.
• Include the features of a newspaper article: headline, subheading, byline, image with a caption.

	Reading and Analysing the Model Newspaper Article:
Sandy wreaks havoc across Northeast; at least 11 dead
By Matt Smith, CNN
updated 1:32 AM EDT, Tue October 30, 2012

	(CNN)—Though no longer a hurricane, “post-tropical” superstorm Sandy packed a hurricane-sized punch as it slammed into the Jersey Shore on Monday, killing at least 11 people from West Virginia to North Carolina and Connecticut.
Sandy whipped torrents of water over the streets of Atlantic City, stretching for blocks inland and ripping up part of the vacation spot’s fabled boardwalk. The storm surge set records in Lower Manhattan, where flooded substations caused a widespread power outage. It swamped beachfronts on both sides of Long Island Sound and delivered hurricane-force winds from Virginia to Cape Cod as it came ashore.
Sandy’s wrath also prompted the evacuation of about 200 patients at NYU Langone Medical Center.
“We are having intermittent telephone access issues, and for this reason the receiving hospital will notify the families of their arrival,” spokeswoman Lisa Greiner said.
In addition, the basement of New York’s Bellevue Hospital Center flooded, and the hospital was running off of emergency backup power. Ian Michaels of the Office of Emergency Management said the main priority is to help secure additional power and obtain additional fuel and pumps for the hospital.
The storm hit near Atlantic City about 8 p.m. ET, the National Hurricane Center reported. It packed 80-mph winds at landfall, down from the 90 mph clocked earlier Monday.
Superstorm Sandy's wrath
“I’ve been down here for about 16 years, and it’s shocking what I’m looking at now. It’s unbelievable,” said Montgomery Dahm, owner of the Tun Tavern in Atlantic City, which stayed open as Sandy neared the Jersey Shore. “I mean, there’s cars that are just completely underwater in some of the places I would never believe that there would be water.”
Dahm’s family cleared out of Atlantic City before the storm hit, but he says he stayed put to serve emergency personnel. At nightfall Monday, he said the water was lapping at the steps of his restaurant, where a generator was keeping the lights on.
The storm had already knocked down power lines and tree limbs while still 50 miles offshore and washed out a section of the boardwalk on the north end of town, Atlantic City Mayor Lorenzo Langford told CNN. He said there were still “too many people” who didn’t heed instructions to evacuate, and he urged anyone still in town to “hunker down and try to wait this thing out.”
“When Mother Nature sends her wrath your way, we’re at her mercy, and so all we can do is stay prayerful and do the best that we can,” Langford said.
And in Seaside Heights, about 30 miles north of Atlantic City, Police Chief Thomas Boyd told CNN, “The whole north side of my town is totally under water.”
Mass transit grinds to a halt
In New York, lower Manhattan's Battery Park recorded nearly 14-foot tides, smashing a record set by 1960’s Hurricane Donna by more than 3 feet. The city had already halted service on its bus and train lines, closing schools and ordering about 400,000 people out of their homes in low-lying areas of Manhattan and elsewhere.
Flooding forced the closure of all three of the major airports in the area, LaGuardia, John F. Kennedy, and Newark Liberty. Water seeped into subway stations in Lower Manhattan and into the tunnel connecting Lower Manhattan and Brooklyn, while high winds damaged a crane perched atop a Midtown skyscraper under construction, forcing authorities to evacuate the surrounding area.
New York Mayor Michael Bloomberg told reporters there was an “extraordinary” amount of water in Lower Manhattan, as well as downed trees throughout the city and widespread power outages.
“We knew that this was going to be a very dangerous storm, and the storm has met our expectations,” he said. “The worst of the weather has come, and city certainly is feeling the impact.”
The storm was blamed for more than 2.8 million outages across the Northeast. About 350,000 of them were in the New York City area, where utility provider Con Edison reported it had also cut power to customers in parts of Brooklyn and Lower Manhattan to protect underground equipment as the storm waters rose.
But as water crept into its substations, Con Ed said it had lost service to about 250,000 customers in Manhattan—including most of the island south of 39th Street.
Smith, Matt. "Sandy Wreaks Havoc across Northeast; at Least 11 Dead." CNN. Cable News Network, 30 Oct. 2012. Web.

	Reading the Model Newspaper Article for Gist

	What is this model newspaper article mostly about?
__
Identify the five W’s in the model newspaper article:
– Who:__
– What: ___
– Where: __
– When: __
– Why: __

	The Purpose of a Newspaper Article

	What is the purpose of a newspaper article?
__
What do readers need and expect from a newspaper article? Why?
__

	Dragonwings Unit 3, Lesson 2

	Learning Targets:
· I can research to find factual information to use in my newspaper article.

	Do Now: What is the difference between a fact and an opinion? Give examples.

	__

	Researching Factual Information Graphic Organizer: Use article 1 & 2 from the resource packet for this assignment.

	QUESTION:
How did the 1906 San Francisco earthquake and fire affect the people of San Francisco?
 Directions:
1. Read through the text carefully. Use the glossary to help you with words that are unfamiliar.
2. Reread the text and discuss what is factual information and what isn’t.
3. Underline factual information that answers the focus question for your newspaper article—information that is undeniably true and can’t be argued against. Underline or highlight: Yellow
4. Ignore the first column for now.
5. Record the source in the second column (title and author).
6. Record the fact in the third column.
7. In the fourth column, describe how this fact answers the question: How did the 1906 San Francisco earthquake and fire affect the people of San Francisco?

	Importance
	Source (title and author)
	Factual information
	How does it answer the question?

	
	
	1)
	

	
	
	2)
	

	
	
	3)
	

	
	
	4)
	

	Dragonwings Unit 3, Lesson 3

	Learning Targets:
· I can interpret an excerpt of a poem and make connections between it and other texts I have read.
· I can write interview questions that will provide me with the information I need in my newspaper article.

	Do Now: Now that we have finished the novel, what is one thing you would like to ask Laurence Yep or one of the characters?

	__

	Connecting Texts Anchor Chart: Refer to their excerpts of “Comprehending the Calamity” from Unit 3 and Chapter 9 of the novel Dragonwings. How are these texts connected?

	Stanza 9 of “Poem of the Earthquake”
By Eliza A. Pittsinger
	Connections

	1. It was the drama of the World;  
2. Our treasures were to ruin hurled  
3. Despoiled of all their glory—  
4. Like horses wild the fires leapt  
5. The people toiled and many wept  
6. For those who ‘mid the ruins slept,  
7. But who shall tell the story?
	1) How do the experiences of Eliza Pittsinger compare to Emma Burke’s? What is similar about their experiences of the immediate aftermath earthquake?”
__

	
	2) How do the experiences of Eliza Pittsinger compare to Moon Shadow’s? What is similar about their experiences of the immediate aftermath earthquake?”
__
__

	Exit Ticket: Interview Questions- Imagine you could talk to a survivor of the 1906 San Francisco earthquake—what would you ask that person to help you answer the prompt question? Come up with 3 questions. Refer to the criteria you developed for an effective interview question.

	1) __
2) __
3) __

	Dragonwings Unit 3, Lesson 4

	Learning Targets:
· I can interpret an excerpt of a play and make connections between it and other texts I have read.
· I can identify compelling quotes to answer my research questions in an eyewitness account

	Do Now: If there is a crime, what is “an eyewitness account?” Explain.

	__

	Scene 1: The Great Earthquake and Fires of 1906: A Dramatic Remembrance
Read the scene and make connection to the other texts.
Roles: 1. Narrator 2. Ruth Allen (mom age 26) 3. James Allen (dad age 30) 4. Jack Allen (son age 6)

	Narrator: Ruth, James, and Jack are all in one bed sleeping. The sun has come up, but it is still early in the morning. The room jolts suddenly. Ruth sits up in bed.
Ruth (shouting urgently and shaking James and Jack): James! Jack! Wake up! Wake up!
(James and Jack wake up suddenly and sit up in bed)
James: It’s an earthquake and I think it’s a bad one. Come on, get up quickly, both of you. We need to get to the doorway. The door frame will protect us.
Narrator: All throw off the covers, get out of bed, and run for the doorway. The shaking is getting worse. Pictures are falling from the walls and the bed is moving across the room. Dad throws the door open and they all huddle in the doorway holding on desperately to the frame.
Jack (looking up at Ruth): Mom, I’m scared. I don’t want to die.
Ruth (grabs hold of Jack’s free hand tightly): It will be over soon, Jack. I promise. Keep a hold of my hand. Don’t let it go.
James: Keep hold of the doorframe, both of you. Don’t let it go.
Narrator: They all turn their heads as they hear a bloodcurdling scream and then silence from the room across the hallway. Ruth squeezes her eyes shut as if to block out the sound and Jack whimpers. The shaking intensifies and the building groans and creaks noisily around them. The floor suddenly tilts underneath their feet. Ruth screams and they all struggle to hold on.
Ruth (frantically trying to hold on to the doorframe and Jack’s hand): James, I’m losing my grip. I don’t know how much longer I can hold on.
Jack (screaming): Mom!
James: Ruth, we can do this. It won’t be much longer now.
Narrator: The ceiling in the bedroom in which they were sleeping falls through and a cloud of dust surrounds the family, making it difficult for them to see anything. Jack screams. As quickly as it started, the shaking stops.

	Connecting Texts Anchor Chart: Refer to the excerpts of “Comprehending the Calamity” from Unit 2, Chapter 9 of the novel Dragonwings and Stanza 9 of “Poem of the Earthquake.” How are these texts connected? How do the experiences of the family in this play compare to Emma Burke’s, Eliza Pittsinger’s, and Moon Shadow’s? What is similar about their experiences of the earthquake? What is different?

	Text
	Connections

	Play: Scene 1: The Great Earthquake and Fires of 1906: A Dramatic Remembrance

	Researching Eyewitness Accounts Graphic Organizer: Use Excerpt 1, 2, and 3 from the resource packet to fill out this graphic organizer.

	QUESTION:
How did the 1906 San Francisco earthquake and fire affect the people of San Francisco?
Directions:
1. Read your research questions.
2. As a group, choose a text to read first.
3. Read through the text carefully. Use the glossary to help you with words that are unfamiliar.
4. Reread the text and discuss where the eyewitness account answers your questions.
5. Underline compelling quotes you could use that answer your questions. Underline or highlight: Orange
6. Ignore the first column.
7. Record the source in the second column (title and author).
8. Record the quote that you have underlined in the third column. Make sure you copy it word-for-word in quotation marks.
9. In the fourth column, describe how this quote answers the question: How did the 1906 San Francisco earthquake and fire affect the people of San Francisco?
10. Repeat with another text.

	Importance
	Source (title and author)
	Eyewitness Accounts (word-for-word in quotation marks)
	How does it answer the question?

	
	
	1)
	

	Importance
	Source (title and author)
	Eyewitness Accounts (word-for-word in quotation marks)
	How does it answer the question?

	
	
	2)
	

	
	
	3)
	

	
	
	4)
	

	
	
	5)
	

	
	
	6)
	

	Dragonwings Unit 3, Lesson 5

	Learning Targets:
· I can interpret a short story and make connections between it and other texts I have read.
· I can identify compelling quotes to answer my research questions in an eyewitness account.

	Do Now: Why is the title of a book, short story or newspaper article important?

	__

	Short Story: Waking Up in a Nightmare

	She felt dizzy and confused. She looked around her, but everything was dark and she couldn’t figure out where she was or why she was there. She heard groaning just a few feet away, but couldn’t make out whom the groans belonged to or why the person was groaning. The air seemed thick and hard to breath, and a deep inhalation scratched the back of her throat raw and made her cough. She was starting to get frightened, but she tried to fight it off. Perhaps if she just laid her head back down and went to sleep, she might …
“Ouch!” As she laid her head back, she rested it against something sharp that dug into her scalp. That woke her up a little more. Images started to enter her mind, images that she wanted to forget. A recollection of waking up suddenly to the whole room shaking around her; pictures throwing themselves off the walls and the furniture crashing and banging as it tumbled over. Her favorite doll thrown from the shelf and crushed by the crib that was launched across the room like an arrow from a bow. She remembered looking at her sister sitting bolt upright in the next bed, her face frozen in shock, but neither of them could speak because their throats were closed shut in fear. Then there was a shrill creaking sound, so sharp and penetrating that it was almost like a scream as the walls and ceiling fell in on them. That was the last thing she remembered before waking up here in this nightmare.

	Connecting Texts Anchor Chart: Refer to the excerpts of “Comprehending the Calamity” from Unit 2, Chapter 9 of the novel Dragonwings, Stanza 9 of “Poem of the Earthquake,” and Scene 1: The Great Earthquake and Fires of 1906: A Dramatic Remembrance. How are the texts you have read about the earthquake so far connected? How do the experiences of the girl in this short story compare to Emma Burke’s, Eliza Pittsinger’s, Moon Shadow’s, and the family in the play? What is similar about their experiences of the earthquake? What is different?

	Text
	Connections

	Short story: Waking up in a Nightmare
	__

	Dragonwings Unit 3 Mid-Unit Assessment (12 points)

	Learning Targets:
· I can interpret information presented in different media and formats. (SL.6.2)
· I can explain how new information connects to a topic, text, or issue I am studying. (SL.6.2)
· I can recognize, interpret, and make connections in narratives, poetry, and drama, ethically and artistically to other texts, ideas, cultural perspectives, eras, personal events, and situations. (RL.6.11)

	Do Now: List adjectives and phrases to describe the destruction caused by the 1906 San Francisco earthquake and fires. (Go for at least 10) (2 points)

	1._________________________________ 6.______________________________________ 2._________________________________ 7.______________________________________ 3._________________________________ 8. ______________________________________ 4._________________________________ 9. ______________________________________ 5._________________________________10. _____________________________________

	Focus Question: What destruction did the San Francisco earthquake and fire cause?

	Mid-Unit 3 Assessment, Part 1a Interpreting Resources Instructions:
 Researching the Destruction Caused by the 1906 San Francisco Earthquake and Fires

	Follow these directions to fill out the graphic organizer below.
1. Choose one resource from the packet at a time.
2. Read through it carefully, using the glossary to help you understand what it means.
3. Reread the text and consider how it answers your questions.
4. What factual information is included to answer the main question: What destruction did the San Francisco earthquake and fire cause??
5. Which eyewitness quotes answer your interview question in a compelling way?
6. Underline factual information in one color.
7. Underline compelling quotes/eye witness accounts in another color.
8. Record the source in the first column (title and author).
9. Record the factual information and quotes that you have underlined in the second column. Make sure you copy quotes word for word in quotation marks.
10. In the third column, describe how this fact answers the question: What destruction did the San Francisco earthquake and fire cause?
11. Repeat with another resource.

	Mid-Unit 3 Assessment, Part 1a Graphic Organizer : (8 points)
 Researching the Destruction Caused by the 1906 San Francisco Earthquake and Fires

	Focus Question: What destruction did the San Francisco earthquake and fire cause?

	Source (title and author)
	Factual Information or Eyewitness Accounts
(copy quotes word for word in quotation marks)
	How does it answer the question?

	“One Boy’s Experience”
(Eyewitness account)

	
	

	
	
	

	“Casualties and Damage after the 1906 Earthquake”
(factual information)
	
	

	
	
	

	“Area Destroyed by the Fire of April 18–21, 1906”
(factual information)
	
	

	
	
	

	“View from Laguna and Market Streets of the Great Fire Burning through the Mission District”
(factual information)
	·
	

	
	·
	

	Mid-Unit 3 Assessment, Part 1b: (2 points)
 Researching the Destruction Caused by the 1906 San Francisco Earthquake and Fires

	This is Stanza 10 of Eliza’s Pittsinger’s poem “Poem of the Earthquake”:
Down came the buildings with a crash  
And sudden as the lightning flash,  
Or Tempest on the Ocean;  
Down came the palaces and domes  
Entangled with the people's homes  
That were their chief devotion.
	Glossary
tempest: violent, windy, storm
entangled: tangled up
devotion: worship

	Directions:
1) Refer to the Connecting Texts anchor chart and the texts you have analyzed so far in this module:
· Excerpts of “Comprehending the Calamity” from Unit 2
· Chapter 9 of the novel Dragonwings
· Stanza 9 of “Poem of the Earthquake”
· Scene 1: The Great Earthquake and Fires of 1906: A Dramatic Remembrance
· “Waking Up in a Nightmare”
2) Answer the questions below: How are the texts you have read about the earthquake so far connected? How do the experiences of Eliza Pittsinger in this stanza compare to those of Emma Burke, Moon Shadow, the family in the play, and the girl in the short story? What is similar about their experiences of the earthquake? What is different?
__

	Dragonwings Unit 3 Mid-Unit Assessment PART 2

	Learning Targets:
· I can explain how the new information I found through research deepens my understanding of the destruction of the 1906 San Francisco earthquake and fire.

	Do Now: What are some traits of an effective communicator?

	__

	Mid-Unit 3 Assessment, Part 2 Prompt:
Explaining How New Information Connects to the Topic

	Directions: In the second part of this assessment you are going to explain how the resources you used in the first part of the assessment for research have deepened your understanding of the destruction caused by the 1906 San Francisco earthquake and fires. Here are some prompting questions to help you create a thoughtful response:

· What do you now know about the destruction caused by the San Francisco earthquake and fire that you didn’t know before you saw those resources?
· What factual information did you find out? Which resource did it come from? How did it answer the question?
· What compelling eyewitness quotes did you find? Which resource did they come from? How did they deepen your understanding of the destruction?
__

	Dragonwings Unit 3, Lesson 7

	Learning Targets:
· I can use the information from my research to determine who, what, where, when, and why to form the basis of my newspaper article.
· I can choose a compelling angle for my article that is supported by the information from my research.

	Do Now: What do you think the 5 Ws are in writing?

	__

	Five W’s Web Organizer

	In the following boxes:
1. Who was affected?
2. What happened?
3. Where did it happen?
4. When did it happen?
5. Why did it happen?
6. Angle: The angle is the main idea of the article. Hint: the research question is about the impact of the earthquake and fire on the community of San Francisco, so we know that the angle has to have something to do with the impact on the people. However, this is a very broad topic, so to make the article more compelling, you need to refine the focus.
[image: image2.png]‘Who?

Where?

Angle

What?

When?

	What is an ANGLE in a newspaper article?

	· Newspaper articles often have a particular slant or focus on a story to make it more interesting and new.
Directions: For example, think back to the Superstorm Sandy article. What is the angle of the article? What is the overall focus of it?
Record the angle:
__
For your article, the research question is about the impact of the 1906 earthquake and fire on the community of San Francisco, so we know that the angle has to have something to do with the impact on the people. However, this is a very broad topic, so to make the article more compelling, you need to refine your focus.
Angle Focusing Question: “What effect on the people could you focus on?
Samples:
· The destruction of infrastructure (the buildings, the water mains, electricity, roads)?
· The hardships people faced?
· The sadness at the loss (of family, homes, belongings, etc.)?
· The way people helped each other out?
Which angle is the most compelling to you? Which one would make people want to read your newspaper article?
Directions: Go back to the 5Ws graphic organizer on the front of this handout and record your angle there.

	Things to Remember for Your Newspaper Article

	It should be...
--Informative: Tells readers key facts about the who, what, where, when, why in the beginning of the article, usually in the lead sentence
--Has an angle
--Provides quotes from eyewitnesses to give the reader an idea of what it was like to experience it
--Objective (unbiased)
--Compelling to make the reader want to keep reading all the way to the end
--Believable
--Contains multiple perspectives from various eyewitness accounts
--Formatted in the layout of a newspaper article: headline, byline, subheading, graphic with caption

	Dragonwings Unit 3, Lesson 8

	Learning Targets:
· I can identify the features of a newspaper article.
· I can evaluate research to choose the most relevant factual information to support my angle.

	Do Now: What is the angle of your newspaper article? Explain.

	__

	Identifying the Features of a Newspaper Article: Watch the video and record the purpose for each of the following features

	– Headline: __
– Byline:
__
– Subheadings:
__
– Graphic image with caption:
__

	Identifying Relevant Factual Information

	Now that you have collected all of the factual information, eyewitness quotes, determined the five W’s and the angle, and determined what features you must include in your newspaper articles, you need to start thinking about which factual information you are going to use in your newspaper articles. You have collected a lot of information, but it isn’t all appropriate for your angle.
Remember the angle you are taking to answer the research question: How did the 1906 earthquake and fire affect the people of San Francisco?
Directions: Go back to each lesson handout where we have recorded evidence so far and ask: Does this piece of factual information cover all of the main details of the event and support the angle I have chosen for my article?
Put a star in column #1 of those charts to signify that the evidence chosen is important factual information that you want to use in your newspaper article. Also, number the facts in the order in which you want to present them in your article.

	Identifying Relevant Eyewitness Accounts

	Now that you have collected all of the eyewitness quotes that you can include in your newspaper article, you need to start thinking about which eyewitness accounts you are going to use in your article. You have collected a lot of information, but it isn’t all appropriate for your angle.
Remember the angle you are taking to answer the research question: How did the 1906 earthquake and fire affect the people of San Francisco?
Directions: Go back to each lesson handout where we have recorded evidence so far and ask: Does this eyewitness account support the angle I am using for my article?
Put a star in column #1 of those charts to signify that the quote chosen is important information that you want to use in your newspaper article. Also, number the quotes in the order in which you want to present them in your article.

	Dragonwings Unit 3, Lesson 9

	Learning Targets:
· I can evaluate research to choose the most relevant eyewitness accounts showing a variety of perspectives.

	Do Now: Why do you want your writing to be compelling? What does compelling mean?

	__

	Newspaper Article Planning Graphic Organizer: Complete the sections.
Question: How did the 1906 earthquake and fire affect the people of San Francisco?

	Question: How did the 1906 earthquake and fire affect the people of San Francisco?
Angle:
Headline (think about your angle):
Subheading:
Lead sentence (Who, What, Where, When, Why):
Image and caption (the caption should describe the picture in as few words as possible):

	Newspaper Article Planning Graphic Organizer: Refer to the factual information and eyewitness accounts that you’ve collected that supports your angle. Transfer the information on the graphic organizer. Use the inverted triangle (from Lesson 11) as you organize your information. Remember the inverted pyramid—from major to minor.

	Importance:Order your factual information
	Factual information that
supports your angle

	Eye Witness Accounts: Compelling quotes
 (No more than 5!)

	
	-
-
-
-
-
-
-

	1.
2.
3.

	Importance:Order your factual information
	Factual information that
supports your angle

	Eye Witness Accounts: Compelling quotes
 (No more than 5!)

	
	-
-
-
-
-
-
-
-
-

	4.
5.

	Dragonwings Unit 3, Lesson 10

	Learning Targets:
· I can use the inverted pyramid to organize my research to form the structure of my newspaper article.
· I can choose a visual component to develop the reader’s understanding of my angle.

	Do Now: How is an organized backpack similar to your writing? Explain.

	__

	Organizing Research: Inverted Pyramid: Use the inverted pyramid to order the factual information that you collected on your Newspaper Article Planning Graphic Organizer in Lesson 10. 1 being the most important.

	[image: image3.png]At the beginning: essential information that readers must
have to know what happened

Nonessential additional information that helps
them understand

“Nice to have” information
that is interesting

Remember: Critical information goes first.
The reader could stop reading at any time.

You are going to use the Five W’s web organizer to check and edit the lead sentence of your own newspaper article that you wrote in the “Lead” box of your Newspaper Article Planning graphic organizer in Lesson 10.
* “Have you included as many of the five W’s as possible?”
* “How can you make it compelling? What powerful and dramatic descriptive language can you use to draw the reader in?”
Record your edited lead sentence(s) here:
__

	Writing a Headline and Subheading: Write a headline and subheading for your newspaper article. Remember that the headline and subheading should clearly show the angle of your newspaper article.

	Headline:

	Subheading(s):

	Unit 3, Lesson 11

	Learning Targets:
· I can use active words and domain-specific vocabulary in my newspaper article.
· I can draft an interesting, accurate, and objective newspaper article based on carefully selected evidence.

	Do Now: Use sensory details and compelling language, to rewrite this sentence.
 The fires were hot.

	__

	End of Unit 3 Assessment Prompt: Draft Newspaper Article: Write your best first draft of your newspaper article. You may use all of your texts, research graphic organizers and planning documents.
How did the 1906 San Francisco Earthquake and Fire Affect the People of San Francisco?

	__
__
__

W 6.2: EXPLANATORY: This will be the rubric that will be used to grade your writing assessment for this unit, your newspaper article.
	Rubric Categories
	4
	3
	2
	1

	W.6.2a: Introduce a topic; organize ideas with the uses of appropriate transitions (W.6.2c)
	exhibits clear newspaper article organization,* with the use of appropriate transitions to create a unified whole
	—exhibits some attempt at newspaper article organization,* with inconsistent use of transitions

	—exhibits little attempt at newspaper article organization,* or attempts to organize are irrelevant to the task

	—exhibits no evidence of newspaper article organization*

	W.6.2b: Develop topic with relevant evidence, facts, definitions, concrete details, quotations, or other information/examples.
	comprehensive evidence from sources is integrated; references are relevant and specific
	adequate evidence from sources is integrated; some references may be general
	some evidence from sources may be weakly integrated, imprecise, or repetitive; references may be vague
	evidence from the source material is minimal or irrelevant; references may be absent or incorrectly used

	W.6.2d: Use precise language and domain-specific vocabulary to inform about or explain the topic while establishing and maintaining a formal style (W.6.2e)
	uses a variety of sentence structures and vocabulary to make writing more interesting

	—inconsistent use of a variety of sentence structures and vocabulary to make writing more interesting
	—rarely uses a variety of sentence structures and vocabulary to make writing more interesting

	—does not use a variety of sentence structures and vocabulary to make writing more interesting

	W.6.2f: Provide a introductory and concluding statement or section that supports the information or explanation presented.
	effective introduction and conclusion
	adequate introduction and conclusion
	introduction or conclusion, if present, may be weak
	introduction and/or conclusion may be missing

	L.6.2
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	adequate use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling
	x
	limited use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling
	x

	Dragonwings Unit 3, Lesson 12

	Learning Targets:
· I can use a variety of sentence structures to make my article more interesting.
· I can use appropriate transitions to make the newspaper article flow smoothly.

	Do Now: Combine these two sentences into one stronger sentence.
 The girl heard a loud noise. Then she ran to her neighbor’s house.

	__

	Sentence Structure: Revising the Newspaper Article

	A
Hurricane Sandy brought a wall of sea water. It hit Manhattan and Long Island. It was 13 feet high. It flooded coastal areas. The flooding was more than 4 feet of water.
B
Sandy’s wall of seawater hit Manhattan and Long Island. It arrived with a record-breaking 13-foot storm surge, flooding some coastal areas with more than 4 feet of water.
Which set of sentences is more interesting and why?
__
__
 Practice combining these two sentences into one interesting sentence, keeping the best descriptive language:
The earthquake crumbled buildings.
The fire made an inferno of what remained.
__

	Revise Your Draft: Sentence Structure

	Directions: take out the latest and greatest draft of their own article. Give directions:
– Choose one paragraph to revise for more interesting sentence structure.
– Review the sentences in that paragraph and combine them if needed, writing the new sentences in the margins of your draft.
– Read your whole paragraph aloud and determine if the sentences flow together well. If not, revise the sentences that seemed choppy.

	Transitional Words

	Below are a few guidelines to use when including transitions in newspaper articles. Remember: The purpose of transitions is to help the reader make connections between paragraphs, or to signal a shift in the article.
Newspapers articles do not typically use a transition for every paragraph because they are trying to be brief. Often they use transition words to signal a shift in time or place, or even a contrast in opinion.
Topic words
water, flooding, firefighters
Time words
during, before, after, following
Place words
here, there, nearby, beyond
Contrast words
however, yet, though, otherwise, nevertheless
Comparison words
likewise, similarly, in the same way
Cause words
because, since, on account
Effect words
hence, accordingly, therefore, on account of

	Newspaper Article Rubric Self-Assessment: What score are you giving yourself today? Why? Provide specific evidence from your article and the rubric. Rubric on Lesson 12.

	Standard
	Score
	Specific evidence and reasoning.

	W.6.2a: Introduce a topic; organize ideas with the uses of appropriate transitions (W.6.2c)
	
	

	W.6.2b: Develop topic with relevant evidence, facts, definitions, concrete details, quotations, or other information/examples.
	
	

	W.6.2d: Use precise language and domain-specific vocabulary to inform about or explain the topic while establishing and maintaining a formal style (W.6.2e)
	
	

	W.6.2f: Provide a introductory and concluding statement or section that supports the information or explanation presented.
	
	

	L.6.2
Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	
	

1

