

Common Core Writing Standards

Correlation to the **Explorations in Nonfiction Writing** Series, Grades K-2

Common Core State Standards, ©2010. National Governors Association Center for Best Practices and Council of Chief State School Officers. All rights reserved.

College and Career Readiness Anchor Standards for Writing

The K–5 standards on the following pages define what students should understand and be able to do by the end of each grade. They correspond to the College and Career Readiness (CCR) anchor standards below by number. The CCR and grade-specific standards are necessary complements—the former providing broad standards, the latter providing additional specificity—that together define the skills and understandings that all students must demonstrate.

Text Types and Purposes

- 1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.
- 2. Write informative/explanatory texts to examine and convey complex ideas and information clearly and accurately through the effective selection, organization, and analysis of content.
- 3. Write narratives to develop real or imagined experiences or events using effective technique, well-chosen details, and well-structured event sequences.

Production and Distribution of Writing

- 4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.
- 5. Develop and strengthen writing as needed by planning, revising, editing, rewriting, or trying a new approach.
- 6. Use technology, including the Internet, to produce and publish writing and to interact and collaborate with others.

Research to Build and Present Knowledge

- 7. Conduct short as well as more sustained research projects based on focused questions, demonstrating understanding of the subject under investigation.
- 8. Gather relevant information from multiple print and digital sources, assess the credibility and accuracy of each source, and integrate the information while avoiding plagiarism.
- 9. Draw evidence from literary or informational texts to support analysis, reflection, and research.

Range of Writing

10. Write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.

Common Core Writing Standards	Explorations in Nonfiction W	riting	
Text Types and Purposes			
1. Use a combination of drawing, dictating, and writing to compose opinion pieces in which they tell a reader the topic or the name of the book they are writing about and state an opinion or preference about the topic or book (e.g., <i>My favorite book is</i>).	 Respond: Extended Writing Units Class Project: Response to <i>The Grouchy Ladybug</i>, by Eric Carle (5 sessions) Individual Project: Response to Another Book (5 sessions) 		
	•	Response to a Book Thank You Note	DescriptionSketch to Stretch
	 Persuade: Extended Writing Units Class Project: Letters Requesting a Class Pet (5 sessions) Individual Project: Letters Requesting (5 sessions) 		
	Persuade: Power Writes		
		Sticky Note Book Review Yes/No Chart	NotesLetter
2. Use a combination of drawing, dictating, and	Inform: Extended Writing Units		
writing to compose informative/explanatory texts in which they name what they are writing about and supply some information about the topic.	 Class Project: Report About Ladybugs (10 sessions) Individual Project: Report About Another Insect (10 sessions) 		
	Inform: Power Writes		
	 Sketch "From the Desk of" Notes Description With Onomatopoeia 	 Label Observation Log Cross-Section Diagram 	 Signs to label the Classroom Science Summary Bar Graph

Common Core Writing Standards

Text Types and Purposes, con't.

3. Use a combination of drawing, dictating, and writing to narrate a single event or several loosely linked events, tell about the events in the order in which they occurred, and provide a reaction to what happened.

Explorations in Nonfiction Writing

Narrative: Extended Writing Units

- Class Project: Personal Narrative of a Class Experience (5 sessions)
- Individual Project: Personal Narrative of a Personal Experience (5 sessions)
- Class Project: Nonfiction Narrative of a Teacher's Day (5 sessions)
- Individual Project: Nonfiction Narrative of a Student's Day (5 sessions)

Narrative: Power Writes

- Personal Narrative of a Focused Moment
- Captions for a Wordless Book
- Factual Recount

- Illustrated Experience
- Retelling
- Nonfiction Storyboard

Instruct: Extended Writing Units

- Class Project: How to Find Your Way Around Our School (5 sessions)
- Individual Project: How to get to ______ (5 sessions)

Instruct: Power Writes

- Procedural Poster
 Procedure with Transition Words
- ProcedureStoryboard
- Procedural Note
 Labeled Diagram

Production and Distribution of Writing

4. (Begins in grade 3)

Crafting Nonfiction is a companion teaching resource that supports the *Explorations in Nonfiction Writing* series. These ready-to-use minilessons provide:

- explicit techniques for teaching the complete research-to-presentation writing process
- strong models of the traits of good writing from ideas and organization to authentic voice
- effective strategies for using conventions to pace and clarify the message
- meaningful ways to integrate nonfiction writing across your curriculum.

Common Core Writing Standards	Explorations in Nonfiction Writing		
Production and Distribution of Writing, con't.			
 With guidance and support from adults, respond to questions and suggestions from peers and add details to strengthen writing as needed. 	Organized around 5 major purposes for writing nonfiction— <i>to inform, to instruct, to narrate, to persuade</i> and <i>to respond</i> —the lesson book supports your nonfiction writing instruction with Extended Writine Units and compact Power Writes. Extended Writing Units comprise 10 or more sequential lessons tha guide students through the complete research-to-presentation writing process. This includes lesson that have students draft, revise, edit, and publish a piece of nonfiction text.		
	These extended writing units include:		
	Inform: Report About an Insect		
	 Instruct: Create a "How Get To" Text Narrative: Personal Narrative of a Personal Experience 		
	 Narrative: Nonfiction Narrative of a Student's Day 		
	• Persuade: Create a Permission Request Letter		
	Respond: Response to a Book		
6. With guidance and support from adults, explore a variety of digital tools to produce and publish writing, including in collaboration with peers.	Each section of the lesson book is supported by a series of Power Writes minilessons. These compact minilessons encourage students to analyze and try their hand at a wide variety of nonfiction texts from range of genres and formats, such as signs, letters, labeled diagrams, reports, poetry, directions, and interviews. These texts can be found and developed on the Internet or using classroom resources.		
Research to Build and Present Knowledge			
7. Participate in shared research and writing projects (e.g., explore a number of books by a favorite author and express opinions about them).	Each section of the lesson book is supported by an Extended Writing Unit. Extended Writing Units are in depth studies—two weeks to a month in length—that give children a chance to explore a particular type of nonfiction text more deeply. In the course of writing these texts students engage in scientifi observations and explore a topic using multiple sources of information. Following a gradual release o responsibility framework, extended writing units first guide writers to discover a specific text structure and its features, then model the writing process through a collaborative class project, and finally turn the		

process over to students to publish their own individual projects.

Common Core Writing Standards	Explorations in Nonfiction Writing
Research to Build and Present Knowledge, con't.	
 With guidance and support from adults, recall information from experiences or gather informa- tion from provided sources to answer a question. 	An integral component in the <i>Explorations in Nonfiction Writing</i> series is the <i>Big Book of Mentor Texts</i> . The <i>Big Book of Mentor Texts</i> is an anthology of exemplar nonfiction texts in an expansive 14"–18" format that is ideal for group analysis and shared reading. Each mentor text supports one or more lessons.
	The carefully crafted text and dynamic visuals build background knowledge and vocabulary on a range of cross-curricular topics.
	 Enlarged print and beautiful visuals help young writers access high-quality linguistic features, text features, visuals, and nonfiction content.
	 Together these mentor texts model how nonfiction articles can be used to inform, to instruct, to narrate, to persuade, and to respond.
9. (Begins in grade 4)	The <i>Big Book of Mentor Texts</i> and the <i>Resources CD-ROM</i> offers a range of age-appropriate informational texts that support student analysis, reflection, and research.
10. (Begins in grade 3)	The two approaches to writing in this series have students write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
	Extended Writing Units are in-depth studies that comprise 10 or more sequential lessons that involve students in the complete research-to-presentation writing process.
	Power Writes are single 30- to 40-minute teaching sessions that encourage students to analyze and try their hand at a wide variety of nonfiction texts from across the curriculum.

Common Core Writing Standards	Explorations in Nonfiction	Vriting	
Text Types and Purposes			
• Write opinion pieces in which they introduce the	Respond: Extended Writing Units		
topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.	 Class Project: Response to "Penguin's Promise" from the <i>Big Book of Mentor Texts</i> (5 sessions) Individual Project: Response to a Book (5 sessions) 		
'	Respond: Power Writes		
	 Response to a Poem 	Response	to a Prompt: "If I were the author…"
	 Two-Word Strategy and Justific 	ation + Friendly Le	etter
	 Information Equation 	 Sketch to S 	Stretch
	 Venn Diagram 		
	Persuade: Extended Writing Units		
	 Class Project: Book About Healthy Foods (5 sessions) 		
	 Individual Project: Text About a Healthy Habit: (5 sessions) 		
	Persuade: Power Writes		
	 Sticky Note Book Review 	◆ List Poem ◆ Ac	lvertisement
	 Opinion Chart 	 Persuasive Letter La 	beled Diagram
2. Write informative/explanatory texts in which they Inform: Extended V		5	
name a topic, supply some facts about the topic,	 Class Project: Report About Bears (10 sessions) 		
and provide some sense of closure.	 Individual Project: Report About 		s)
	Inform: Power Writes		
	 Signs to Label the Classroom 	 "From the Desk of" Notes 	◆ List
	 Explanation 	 Friendly Letter to Summa 	rize Table
	Poems that Teach	 Labeled Diagrams 	 Illustrated Table of Conten

Common Core Writing Standards

Text Types and Purposes, con't.

3. Write narratives in which they recount two or more appropriately sequenced events, include some details regarding what happened, use temporal words to signal event order, and provide some sense of closure.

Explorations in Nonfiction Writing

Narrative: Extended Writing Units

- Class Project: Personal Narrative of a Class Experience (5 sessions)
- Individual Project: Personal Narrative of an Episode in the Student's Life (5 sessions)
- Class Project: Nonfiction Narrative of the Life Cycle of a Frog (5 sessions)
- Individual Project: Nonfiction Narrative of the Life Cycle of Another Animal (5 sessions)

Narrative: Power Writes

- Focused Moment
- Narrating from Pictures
- Supporting an Oral Retell with Pictures and Words

Instruct: Extended Writing Units

- Class Project: How to Care for Our Class Pet (5 sessions)
- Individual Project: How to ______ (5 sessions)

Instruct: Power Writes

Procedural Poster
 "From the Desk of" Note
 Math Process
 Science Experiment
 Visual Instruction
 Flow Chart

Production and Distribution of Writing

4. (Begins in grade 3)

Crafting Nonfiction is a companion teaching resource that supports the *Explorations in Nonfiction Writing* series. These ready-to-use minilessons provide:

Personal Narrative with Onomatopoeia

Cross Section with Observational Narrative

News Article

- explicit techniques for teaching the complete research-to-presentation writing process
- strong models of the traits of good writing from ideas and organization to authentic voice
- effective strategies for using conventions to pace and clarify the message
- meaningful ways to integrate nonfiction writing across your curriculum.

Common Core Writing Standards	Explorations in Nonfiction Writing
Production and Distribution of Writing, con't.	
 With guidance and support from adults, focus on a topic, respond to questions and suggestions from peers, and add details to strengthen writing as needed. 	Organized around 5 major purposes for writing nonfiction— <i>to inform, to instruct, to narrate, to persuade,</i> and <i>to respond</i> —the lesson book supports your nonfiction writing instruction with Extended Writing Units and compact Power Writes. Extended Writing Units comprise 10 or more sequential lessons that guide students through the complete research-to-presentation writing process. This includes lessons that have students draft, revise, edit, and publish a piece of nonfiction text.
	These Extended Writing Units include:
	Inform: Report About an Animal
	 Instruct: Create a "How To" Text Nerretive Personal Nerretive of an Enjagda in the Student's Life
	 Narrative: Personal Narrative of an Episode in the Student's Life Narrative: Nonfiction Narrative of the Life Cycle of an Animal
	 Persuade: Text About a Healthy Habit
	Respond: Response to a Book
6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	Each section of the lesson book is supported by a series of Power Writes minilessons. These compact minilessons encourage students to analyze and try their hand at a wide variety of nonfiction texts from a range of genres and formats, such as signs, letters, labeled diagrams, reports, poetry, directions, and interviews. These texts can be found and developed on the Internet or using classroom resources.
 Participate in shared research and writing projects (e.g., explore a number of "how-to" books on a given topic and use them to write a sequence of instructions). 	Each section of the lesson book is supported by an Extended Writing Units. Extended Writing Units are in- depth studies—two weeks to a month in length—that give children a chance to explore a particular type of nonfiction text more deeply. In the course of writing these texts students engage in scientific observations and explore a topic using multiple sources of information. Following a gradual release of responsibility framework, Extended Writing Units first guide writers to discover a specific text structure and its features, then model the writing process through a collaborative class project, and finally turn the process over to students to publish their own individual projects.

Common Core Writing Standards	Explorations in Nonfiction Writing
Production and Distribution of Writing, con't.	
8. With guidance and support from adults, recall information from experiences or gather informa- tion from provided sources to answer a question.	An integral component in the <i>Explorations in Nonfiction Writing</i> series is the <i>Big Book of Mentor Texts</i> . The <i>Big Book of Mentor Texts</i> is an anthology of exemplar nonfiction texts in an expansive 14"–18" format that is ideal for group analysis and shared reading. Each mentor text supports one or more lessons.
	 The carefully crafted text and dynamic visuals build background knowledge and vocabulary on a range of cross-curricular topics.
	 Enlarged print and beautiful visuals help young writers access high-quality linguistic features, text features, visuals, and nonfiction content.
	 Together these mentor texts model how nonfiction articles can be used to inform, to instruct, to narrate, to persuade, and to respond.
9. (Begins in grade 4)	The <i>Big Book of Mentor Texts</i> and the <i>Resources CD-ROM</i> offers a range of age-appropriate informational texts that support student analysis, reflection, and research.
10. (Begins in grade 3)	The two approaches to writing in this series have students write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
	Extended Writing Units are in-depth studies that comprise 10 or more sequential lessons that involve students in the complete research-to-presentation writing process.
	Power Writes are single 30- to 40-minute teaching sessions that encourage students to analyze and try their hand at a wide variety of nonfiction texts from across the curriculum.

Common Core Writing Standards	Explorations in Nonfiction	on Writing	
Text Types and Purposes			
• Write opinion pieces in which they introduce the topic or book they are writing about, state an opinion, supply reasons that support the opinion, use linking words (e.g., <i>because</i> , <i>and</i> , <i>also</i>) to connect opinion and reasons, and provide a	Burleigh (6 sessions)	-	<i>Byrd Alone in the Antarctic</i> by Robert
concluding statement or section.	 Respond: Power Writes Response to a Poem Friendly Letter Fact-And-Response Grid 	 Fact/Opinion Chart Information Equation 	 Two-Word Strategy Sketch to Stretch
	 Persuade: Extended Writin ◆ Class Project: Travel Brochu ◆ Individual Project: Travel Br 	ires About Our City (6 sessions)	essions)
	Persuade: Power WritesWritten ArgumentBook Review	 Persuasive E-mail Persuasive Flyer 	 Friendly Letter Graphic Organizer
. Write informative/explanatory texts in which they	Inform: Extended Writing L	Inits	

2. Write informative/explanatory texts in which they introduce a topic, use facts and definitions to develop points, and provide a concluding statement or section.

Inform: Extended Writing Units

- Class Project: Report About the Rain Forest (10 sessions)
- Individual Project: Report About Another Habitat (10 sessions)

Inform: Power Writes

- ◆ Friendly Letter to Summarize ◆ Note to Invite
- 🔶 Мар
- Venn Diagram
- Reader's Theater
 - Class Newsletter
 - ewsletter
- E-mail to Summarize
- Biography
- Informational Poem

Common Core Writing Standards	Explorations in Nonfict	ion Writing	
Text Types and Purposes, con't.			
 Write narratives in which they recount a well elaborated event or short sequence of events, include details to describe actions, thoughts, and feelings, use temporal words to signal event order, and provide a sense of closure. Narrative: Extended Writing Units Class Project: Personal Narrative of a Class Individual Project: Personal Narrative of a F Class Project: Biography of Amelia Earhart Individual Project: Biography of a Real-Life 		rrative of a Class Experience (5 ses al Narrative of a Personal Experien f Amelia Earhart (5 sessions)	ice (6 sessions)
	Narrative: Power Writes		
	 Personal Narrative 	 Retell from a Different Poir 	nt of View
	 Nonfiction Narrative 	 Eyewitness Account 	
	 Factual Recount 	◆ Timeline	
	Instruct: Extended Writing Units		
	 Class Project: How to Draw a Crab (5 sessions) 		
	 Individual Project: How to 	(5 sessions)	
	Instruct: Power Writes		
	 Procedural Letter 	 How-To List 	 Art Project Directions
	 Recipe 	 Cross-Section Diagram 	♦ Column Graph
Production and Distribution of Writing			
4. (Begins in grade 3)	<i>Crafting Nonfiction</i> is a comp series.These ready-to-use m	•	oports the Explorations in Nonfiction Writing
	 strong models of the trait effective strategies for usi 	aching the complete research-to-p s of good writing from ideas and c ng conventions to pace and clarify rate popfiction writing across you	organization to authentic voice y the message

meaningful ways to integrate nonfiction writing across your curriculum.

Common Core Writing Standards	Explorations in Nonfiction Writing		
Production and Distribution of Writing, con't.			
 With guidance and support from adults and peers, focus on a topic and strengthen writing as needed by revising and editing. 	Organized around 5 major purposes for writing nonfiction— <i>to inform, to instruct, to narrate, to persuade,</i> and <i>to respond</i> —the lesson book supports your nonfiction writing instruction with Extended Writing Units and compact Power Writes. Extended Writing Units comprise 10 or more sequential lessons that guide students through the complete research-to-presentation writing process. This includes lessons that have students draft, revise, edit, and publish a piece of nonfiction text.		
	These Extended Writing Units include: Inform: Report About a Habitat Instruct: Create a "How To" Text		
	Narrative: Personal Narrative of a Personal Experience		
	 Narrative: Biography of a Real-Life Hero Persuade: Create a Travel Brochure 		
	 Respond: Poster Response to a Book 		
6. With guidance and support from adults, use a variety of digital tools to produce and publish writing, including in collaboration with peers.	Each section of the lesson book is supported by a series of Power Writes minilessons. These compact minilessons encourage students to analyze and try their hand at a wide variety of nonfiction texts from a range of genres and formats, such as signs, letters, labeled diagrams, reports, poetry, directions, and interviews. These include opportunities to work with Internet tools.		
	 Inform: E-mail to Summarize Persuade: Persuasive E-mail 		
 Participate in shared research and writing projects (e.g., read a number of books on a single topic to produce a report; record science observations). 	Each section of the lesson book is supported by an Extended Writing Units. Extended Writing Units are in-depth studies—two weeks to a month in length—that give children a chance to explore a particular type of nonfiction text more deeply. In the course of writing these texts students engage in scientific observations and explore a topic using multiple sources of information. Following a gradual release of responsibility framework, Extended Writing Units first guide writers to discover a specific text structure and its features, then model the writing process through a collaborative class project and finally turn the process over to students to publish their own individual projects.		

Common Core Writing Standards	Explorations in Nonfiction Writing
Production and Distribution of Writing, con't.	
 Recall information from experiences or gather information from provided sources to answer a question. 	An integral component in the <i>Explorations in Nonfiction Writing</i> series is the <i>Big Book of Mentor Texts</i> . The <i>Big Book of Mentor Texts</i> is an anthology of exemplar nonfiction texts in an expansive 14"–18" format that is ideal for group analysis and shared reading. Each mentor text supports one or more lessons.
	 The carefully crafted text and dynamic visuals build background knowledge and vocabulary on a range of cross-curricular topics.
	 Enlarged print and beautiful visuals help young writers access high-quality linguistic features, text features, visuals, and nonfiction content.
	 Together these mentor texts model how nonfiction articles can be used to inform, to instruct, to narrate, to persuade, and to respond.
9. (Begins in grade 4)	The <i>Big Book of Mentor Texts</i> and the <i>Resources CD-ROM</i> offers a range of age-appropriate informational texts that support student analysis, reflection, and research.
10. (Begins in grade 3)	The two approaches to writing in this series have students write routinely over extended time frames (time for research, reflection, and revision) and shorter time frames (a single sitting or a day or two) for a range of tasks, purposes, and audiences.
	Extended Writing Units are in-depth studies that comprise 10 or more sequential lessons that involve students in the complete research-to-presentation writing process.
	• Power Writes are single 30- to 40-minute teaching sessions that encourage students to analyze and try their hand at a wide variety of nonfiction texts from across the curriculum.