
Trinity University
Digital Commons @ Trinity

Understanding by Design: Complete Collection Understanding by Design

Summer 6-12-2015

Show Me Your Expertise: 4th Grade Expository
Writing Unit
Anne Waidelich
Trinity University, ewaideli@trinity.edu

Follow this and additional works at: http://digitalcommons.trinity.edu/educ_understandings

This Instructional Material is brought to you for free and open access by the Understanding by Design at Digital Commons @ Trinity. For more
information about this unie, please contact the author(s): ewaideli@trinity.edu. For information about the series, including permissions, please contact
the administrator: jcostanz@trinity.edu.

Repository Citation
Waidelich, Anne, "Show Me Your Expertise: 4th Grade Expository Writing Unit" (2015). Understanding by Design: Complete Collection.
315.
http://digitalcommons.trinity.edu/educ_understandings/315

http://digitalcommons.trinity.edu?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F315&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F315&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/understandingbydesign?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F315&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F315&utm_medium=PDF&utm_campaign=PDFCoverPages
http://digitalcommons.trinity.edu/educ_understandings/315?utm_source=digitalcommons.trinity.edu%2Feduc_understandings%2F315&utm_medium=PDF&utm_campaign=PDFCoverPages
mailto:jcostanz@trinity.edu

1

UNDERSTANDING BY DESIGN

Unit Cover Page

Unit Title: Show Me Your Expertise

Grade Level: 4th Grade

Subject/Topic Area(s): Expository Writing

Designed By: Anne Waidelich

Time Frame: 15 days

School District: Lake Dallas ISD

School: Corinth Elementary

School Address and Phone: 3501 Cliff Oaks Drive Corinth, TX 76210 940-497-4010

Brief Summary of Unit (Including curricular context and unit goals):

Oftentimes students struggle to distinguish the difference between narrative and expository

writing. Therefore this unit is intended to help 4th grade students understand what expository

writing truly is, the purpose of expository writing and how it impacts their lives and the lives of

others around them. Through composing two expository papers of their own, students will learn

that expository texts are the basis for obtaining knowledge and that authors of expository texts

develop a greater self-identity and gain perspective as they write expository texts.

2

Show Me Your Expertise: 4th Grade Expository Writing Unit

Stage 1 – Desired Results

4.15A - Plan a first draft for
conveying the intended
meaning to an audience
and generating ideas
through a range of
strategies
4.15B - Develop drafts by
categorizing ideas and
organizing them into
paragraphs
4.15C - Revise drafts for
coherence, organization,
use of simple and
compound sentences, and
audience
4.15D - Edit drafts for
grammar, mechanics, and
spelling using a teacher-
developed rubric
4.18 – Writing/Expository
and Procedural Texts.
Students write expository
and procedural work-
related texts to
communicate ideas and
information to specific
audiences and purposes.
4.18A - Create brief
compositions that:
4.18Ai - establish a central
idea in a topic sentence
4.18ii - include supporting
sentences with simple
facts, details, and
explanations
4.18iii - contain a
concluding statement

Transfer
Students will independently use their learning to…

Write an expository text explaining something about themselves while using details to support
their central idea.

Draw upon their own experience writing an expository text in order to write an expository text
that explains the importance of expository writing while using details to support their central
idea.

Meaning

Understandings
Students will understand that….

Authors develop a greater self-identity and
gain perspective as they communicate ideas
and beliefs through the writing of expository
texts.

Our basis for learning is grounded in our
ability to explain what we know.

Exceptional authors are conscious of their
audience so that the message of their
writing appropriately engages and meets the
needs of their audience.

Essential Questions

What does it mean to inform or explain and
when and why would you do so?

What can I learn about myself through writing
an expository text?

How does the audience I’m writing to influence
my writing?

Acquisition

Knowledge
Students will know…

The definition and purpose of an expository
text.

 expository text: a text that
explains information about a topic

The definitions of the following words:

 inform – to tell facts about a topic,
answering Who? What? When?
Where?

 explain – to support facts with
reasons and details, answering
Who? What? When? Where?
Why? How?

 central idea statement – a
sentence that clearly states the

Skills
Students will be able to…

Brainstorm a central idea that will inform others
of a topic about themselves and a central idea
that will explain the importance of expository
writing.

Write a central idea statement, supporting
details, and a concluding statement.

Write with a specific audience in mind.

Demonstrate their understanding of the
“explanation” process by appropriately using the
complete writing process (planning, revising and
editing a draft) in order to produce an
expository text.

3

main idea of the paper

 supporting details - facts that help
you better understand the central
idea

 concluding statement – a
sentence that restates the central
idea and supporting details in a
new way

 audience – the person or people
that read a text

Expository writing is beneficial for the
betterment of themselves and the world
around them.

All expository texts are created with a
specific purpose and audience in mind.

Stage 2 – Evidence

CODE
(M or T)

Evaluative
Criteria
(for rubric)

T

T

See Figures 6 and
7

Performance Task(s)
Students will demonstrate meaning-making and transfer by…

Preparing an expository paper for a “Meeting of the Experts Special Event”, which they will
share with a panel of experts (their classmates). Students’ papers should explain
something unique about themselves and include a central idea statement, details to
support their central idea, and a concluding statement. Students will write their papers
with the panel of experts as their audience.

Writing an expository paper to assure their 3rd teachers from last year that they are now
expository writing experts. Students should use their own prior experience writing an
expository paper to write an expository paper that explains the importance of expository
writing. Their papers should include a central idea statement, details to support their
central idea, and a concluding statement. Students will write their papers with the 3rd
grade teachers as their audience.

--
Other Evidence (e.g., formative)

Pre-assessment
Think-Pair-Share
Ticket-out-the-door
Gingerbread man brainstorm template
Octopus brainstorm template
Rough draft of expository paper #1
Rough draft of expository paper #2

4

Stage 3 – Learning Plan

CODE
(A, M, T)

Pre-Assessment
How will you check students’ prior knowledge, skill levels, and potential misconceptions?

Write the following questions on the board and have students respond on a piece of notebook paper: 1. What
is an expository text? 2. What is the purpose of an expository text? 3. How is it different from a narrative text?
4. What is an audience? Show six examples of a mixture of expository and narrative writing samples and have
students guess which is which – have students continue their numbered list (numbers 5-10) and write “N” if
they believe the text is narrative and “E” if they believe the text is expository.

M

A, M

A

Learning Activities

Day 1: Write the following questions on the board and have students respond
on a piece of notebook paper:

1. What is an expository text?
2. What is the purpose of an expository text?
3. How is it different from a narrative text?
4. What is an audience?

Show six examples of expository and narratives texts and have students guess
which is expository and which is narrative. These can be books, magazines,
essays, internet articles, etc. Have students continue their numbered list
(numbers 5-10) and write “N” if they believe the text is narrative and “E” if
they believe the text is expository. Show students Figures 1 and 2 and explain
that by the end of this unit they will have written two expository papers with
these specific purposes in mind.

Day 2: Hook – Ask students, “What would our lives be like if we only had story
books?” Pose questions that only expository texts could answer (e.g. What is
the height of Mt. Everest? How fast can cheetahs run?). Give students 2
minutes to develop their own question and then allow them to ask their
question of a partner. Next ask, “How did you know this information? How
would you figure these things out if you did not have nonfiction books or
online resources to research this type of information?” Allow time for a few
student responses. Explain that the purpose of expository texts are to explain
or expose details about a topic. They are the main way that we learn! Without
these texts we would have to base all of what we know off of our own
observations of the world around us. Every author of a nonfiction text is the
expert on a particular topic and decided to share the information that he/she
knew with others so that they could learn more about the topic. Write the
words explain and inform on the whiteboard. Have students do a Think-Pair-
Share on the difference between the words. Explain that when you inform you
simply tell facts about a topic (answering Who? What? When? Where?), and
when you explain you support facts with reasons and details (answering Who?
What? When? Where? Why? How?). Write the following statement on an
anchor chart: EXpository papers EXplain and EXpose all the details about a
topic.

Day 3: Give students back their pre-assessment from Day 1. Show the same
examples of expository and narrative texts from Day 1 and in the same order
for a second time, guiding students in an understanding of each text’s
appropriate identification1:

 Demonstration: Do a think aloud for the first two example texts
(preferably one narrative and one expository text) in order to model
to the students what evidence supported your decision to label it as
either expository or narrative.

Progress Monitoring
(e.g., formative data)

Pre-assessment of knowledge
about expository texts

Think-Pair-Share on the
difference between the
words explain and inform.

5

A, M

A, M

A, M

A

A

A

 Shared Demonstration: Look at the third sample text and guide
students in determining whether it is expository or narrative. Ask,
“What are some features that clearly made it expository?
narrative?”

 Guided Practice: Allow students to work with a partner to determine
what type of text the fourth example is. Have a class discussion to
make sure that they correctly identified the text.

 Independent Practice: Have students check their answers to the last
two text examples, making corrections in a different color pen if
necessary and then turn in their pre-assessment.

After going through all six examples, discuss with students similarities and
differences between the two types of texts by drawing a Venn diagram on the
board and filling in students’ responses. Remind students that narratives tell a
story and are meant to entertain their audiences.

 Sticky note Ticket-out-the-door: “What is the main difference
between an expository and a narrative text?”

Day 4: Begin by having students turn-and-talk about the question, “What is an
expert?”. Explain that an expert is someone who knows a lot about a certain
topic. Tell students that today they are going to do an activity that exposes
some of the areas in which they themselves are experts! Guide students in the
answering of the questions below and completion of the gingerbread man
brainstorm template2 while creating your own gingerbread man as a model for
the students:

 Right hand: things you feel you are really good at

 Left hand: things you enjoy doing

 Head: things you know a lot about

 Heart: things you are passionate about

 Left foot: people that inspire you to do good things

 Right foot: places you often go

 Stomach: things that worry you
Close by telling students that everyone is an expert at something and they
specifically are the only true expert of themselves and their experiences. Refer
back to the concept from Day 2 and explain that EXperts write EXpository
papers in order to EXplain and EXpose all the details about a topic. Add the
extra words “EXperts write” and “in order to” to the statement already written
on the anchor chart.

Day 5: Show a sample of an expository paper or a paragraph from a nonfiction
text (possible options are listed under “Possible Nonfiction Text Resources” on
p. 14 of this document) and see if students can identify what is the central
idea statement, which clearly states the main idea, in the paragraph.
Tell students that every good expert has a central idea statement that
summarizes the topic he/she is explaining. Hand back the gingerbread men
brainstorming templates from the day before in order to refresh students’
memory of what they wrote yesterday. Explain the guidelines for the “Meeting
of the Experts Special Event” by giving each student a copy of Figure 1.

 Demonstration: Refer to your own gingerbread man from the day
before and think aloud in order to demonstrate how you choose one
topic and turn it into a central idea statement (e.g. Taking the idea of
my dad and adding words to create the statement My dad is the
person that inspires me most.)

 Shared Demonstration: Choose a second idea from your gingerbread
man and illicit students’ help to turn it into a sentence.

 Guided Practice: Ask for a student volunteer to share one of his/her

Ticket-out-the-door: “What is
the main difference between
an expository and a narrative
text?”

Gingerbread Man Brainstorm
Template

6

A

A

A

M

ideas from the gingerbread man brainstorm template and ask if they
could explain how to turn it into a central idea statement. Provide
support and allow the class to help as the student demonstrates if
necessary.

 Independent Practice: Have students develop a central idea
statement about themselves based on their ideas (e.g. I care about
making my school a better place. I am good at helping others.)
Remind students to add a verb and to make sure that the sentence
states something true about themselves.

Model drawing a circle with lines extending out from it (like an octopus with 6-
8 legs – see Figure 3) and then have student do the same in their writer’s
notebooks. Have students write their central idea statement in the middle of
the circle. Explain that the central idea statement is in the middle of the circle
because it is the “center” for the all other details in paper. Finish by writing
“central idea statement” on the anchor chart as “Elements of Expository
Texts”.

Day 6: Review the meaning of a central idea statement – a sentence that
clearly states the main idea of a text. Return to the sample expository paper or
paragraph from yesterday’s nonfiction text and work together as a class to find
at least three details that support the central idea statement. (You may also
choose to read the entire book in order to authentically show how a single
paragraph can have a central idea statement and supporting details or how an
entire nonfiction book can have the same structure as well.) Discuss how they
knew that these were the supporting details. Supporting details are facts that
help you better understand the central idea and help answer the “Why and
How?” that is so important to expository texts and must directly connect to
the central idea. Model taking your own central idea statement and writing it
in the middle of the “octopus” and then creating your own supporting details.
Have students return to the “octopus” brainstorm template in their writer’s
notebooks from yesterday. Allow time for students to think about as many
details as possible that support their central idea on the “legs” of the octopus
template. Guide students in an adaptation of Randi Whitney’s “OCTO Surgery”
process3:

 O – omit ideas that do not support the central idea (crossing out this
idea)

 C – combine details that are similar (drawing an arrow between the
two legs ↔)

 T – toss ideas to the side that they may want to use but are unsure
about (writing a “T” to the side of this leg)

 O – organize the ideas deciding what would be the best order of
these ideas in the paper (writing the numbers 1, 2, and 3 next to
these legs)

o See Figure 4 for a complete example
Explain that all good expository papers will have at least 2 or 3 supporting
details. Close by writing “supporting details” on the anchor chart as “Elements
of Expository Texts”.

Day 7: Read the sample expository paper or nonfiction text paragraph (or
entire book depending upon what you chose to read the day before) together
one last time. First have students independently choose one sentence that
they believe is the concluding statement from the book. Then have students
pair up with a partner and discuss whether or not they chose the same
sentence – why or why not? Guide students in the process of developing a
good concluding statement that restates the central idea and supporting

Octopus Brainstorm
Template

7

A

A

A, M

A, T

A

A, T

details.

 Demonstration: Refer back to your octopus brainstorming template
and model how to take your central idea statement and supporting
details and turn it into a concluding statement. Tell students that
when creating your concluding statement you do not want to simply
restate it but that you want to do so in a new way. Your concluding
statement should answer the question “So what?” (e.g. Without the
example of my dad in my life I would not be the person that I am
today.)

 Shared Demonstration: Ask for one student to volunteer his/her
central idea and supporting details as an example. Guide the class in
helping this student restate his/her central idea in a new way,
answering “So what?”.

 Guided Practice: Ask for a confident volunteer to guide the class in
the process independently.

 Independent Practice: Have students create their own concluding
statements, walking around the room to offer assistance if needed.

Introduce the guidelines for their first expository paper. Have students guess
who is the audience of their mentor text. Explain that the audience is the
person or people that will be reading their papers – describe the difference
between a specific audience and a general audience (e.g. kids vs. students in
elementary school who want to learn about snakes). Tell students that their
classmates will be the audience for this paper. Have students form groups and
discuss how knowing that their classmates will be the audience will influence
their writing. Clarify that this does not mean that they are writing to their
classmates but that they will be reading each other’s papers, which will be
published in a class book to later be placed in our classroom library. Close by
writing “concluding statement” and “audience” on the anchor chart as
“Elements of Expository Texts”.

Day 8: Tell students that most of the hard work is done! They now have all of
the pieces they need to write an expository paper. Now they just have to tie it
all together. Introduce the rubric for Expository Paper #1 (see Figure 6) and
explain what you will be looking for in the students’ papers. Review the
structure of a paper and allow students time to complete a rough draft of their
papers. Have students refer back to the anchor chart or Figure 1 if they need
help remembering elements that need to be included in their paper.

Day 9: Provide students with the ARMS and CUPS rubric4 for revising and
editing. Allow more time for the completion of rough drafts. Once students
have completed their rough draft, have them exchange papers with a partner
and revise and edit their partner’s paper according to the rubric and then
return to their desks to make revisions based on their classmate’s suggestions.

 Optional questions activity: Have students get into triads. One
students reads his/her paper aloud while the other two students
write down questions that they still have after listening to the paper
on a sticky note. The students should then return to their desks and
make sure that their paper “answers” their classmates’ questions
and fully explains their topic.

Day 10: Have students write a final draft of their expository paper on lined
paper.

Day 11: Host a “Meeting of the Experts” celebration that recognizes the
students as “experts” on a particular topic about themselves. Assign students

Rough draft of Expository
Paper #1

Final draft of Expository
Paper #1

8

M

A, T

A, T

A, T

M

to groups of four, allowing one student at a time to be the “expert”,
designated by a name tag titled EXPERT, and read their paper to the other
three students. After the “expert” has read his/her paper, have the other
three students offer Two Stars and a Wish in response to hearing the paper
(stars = things the author did well; wish = something the author can improve
upon). Laminate and bind all the students’ papers together and create a class
book that will be put in the classroom library.

Day 12: Give each student a copy of Figure 2. Tell students that you were
talking to the 3rd grade teachers and they are afraid that they did not
adequately teach this 4th grade group about expository texts. Of course, the
teachers know that expository writing is very important so we do not have to
convince or persuade them of this, BUT we do need to explain how important
expository writing is and support this with details about all that we have
learned through writing expository texts. “You all are now the experts on
expository writing. Do you think that you can explain to the 3rd grade teachers
that you know how important expository writing truly is?” Referring back to
the expository writing anchor chart, remind students of the elements of an
expository paper. Tell the students that they will write an expository paper
about the importance of expository paper, explaining what they learned about
others and themselves by going through the process. The 3rd grade teachers
will be reading their papers. Clarify once again that they are not writing to the
3rd grade teachers but that they are instead writing a paper that will be read by
the 3rd grade teachers. Introduce rubric for Expository Paper #2 (see Figure 7).
Provide the following questions to guide students in developing a central idea.

 What did you learn about yourself by writing your paper?

 What did you learn about your classmates by listening to their
papers?

 Why is writing expository papers important?
Have students develop a central idea and then draw a second “octopus” in
their writer’s notebooks, writing the central idea in the center and drawing the
legs around the circle. Have students brainstorm supporting details for their
central idea.

Day 13: Have students complete the “OCTO Surgery” process for Expository
Paper #2 and then choose at least three supporting details and a concluding
statement. Have students begin writing their rough drafts.

Day 14: Have students write their rough drafts and revise and edit them
independently according to the ARMS and CUPS rubric.

Day 15: Have students write their final draft on lined paper and share papers
with the 3rd grade teachers. Ask for the 3rd grade teachers’ feedback in order
to see if the students adequately explained their expertise on expository texts.
Also, hand back their pre-assessments from the beginning of the unit. Discuss
the first four questions – “Has their thinking changed? stayed the same? or
been improved?” Encourage students to continue to read the class book in
order to learn more about each other.

Octopus Brainstorm
Template

Rough draft of Expository
Paper #2

Final draft of Expository
Paper #1

9

Figure 1

Figure 2

10

Figure 3 – Octopus Brainstorm Template3 Figure 4 – Octopus Brainstorm Template (example)3

11

Figure 5 – Gingerbread Man Brainstorm Template5

12

Figure 66

Performance Task Rubric – Expository Paper #1

 Unmet – 1 Approaches -2 Meets – 3 Exceeds – 4

Organization

- Write a central idea
statement, supporting
details, and a
concluding statement

Does not clearly establish a

central idea

Little to no organization of the

paper into paragraph form

No evidence of transition words

Includes a weak central idea

Shows evidence of some

organization in the form of

paragraphs, which include an

introductory paragraph, 2

supporting detail paragraphs, and

a concluding paragraph

Uses weak transition words that

somewhat distract from the

purpose of the paper

Establishes a clear central idea in

the form of a topic sentence

Organizes paper into paragraphs,

which include an introductory

paragraph, 2-3 supporting detail

paragraphs, and a concluding

paragraph

Uses some transition words to

help connect ideas

Establishes a clear central idea in

the form of a topic sentence

Organizes paper into paragraphs,

which include an introductory

paragraph, 3 supporting detail

paragraphs, and a concluding

paragraph

Uses meaningful transition words

to help connect ideas

Development of Ideas

- Brainstorm and write
a central idea that will
inform others of a
topic about themselves

- Write with a specific
audience in mind

Does not demonstrate

understanding of the meaning of

an expository text, telling a story

rather than explaining

Details are unrelated to a central

idea and are not fully developed

Does not reflect upon a unique

aspect of his/her identity

Does not use language that

addresses a specific audience

Has a limited understanding of the

meaning of an expository text,

including some narrative elements

Details vaguely support the

central idea and are not fully

developed

Begins to reflect upon a unique

aspect of his/her identity

Intended audience is unclear

Demonstrates understanding of

an expository text – to explain

Most details support the central

idea and are well-developed

Reflects upon a unique aspect of

his/her identity

Addresses a general audience

Fully grasps the meaning of an

expository text – to explain as

opposed to narrate

Well-developed details support

and provide a greater

understanding of the central idea

Thoughtfully reflects upon a

unique aspect of his/her identity

Clearly addresses a specific

audience

Language/Conventions

- Demonstrate their
understanding of the
“explanation” process
by appropriately using
the complete writing
process (planning,
revising and editing a
draft) in order to
produce an expository
text

Sentence conventions distract

from the overall purpose of the

paper

Numerous spelling error distract

from the coherency of the paper

Does not use correct capitalization

or age-appropriate punctuation

Sentence conventions somewhat

distract from the overall purpose

of the paper

Has various spelling errors

Only partially uses capitalization

and age-appropriate punctuation

Writes in complete sentences,

using appropriate subject-verb

agreement

Has minimal age-appropriate

spelling errors

Correctly uses capitalization and

age-appropriate punctuation

Writes in complete sentences,

using appropriate subject-verb

agreement that enhance the

overall strength of the paper

Has only age-appropriate spelling

errors

Correctly use capitalization and

age-appropriate punctuation

13

Figure 76

Performance Task Rubric – Expository Paper #2

 Unmet – 1 Approaches -2 Meets – 3 Exceeds – 4

Organization

- Write a central idea
statement, supporting
details, and a
concluding statement

Does not clearly establish a

central idea

Little to no organization of the

paper into paragraph form

No evidence of transition words

Includes a weak central idea

Shows evidence of some

organization in the form of

paragraphs, which include an

introductory paragraph, 2

supporting detail paragraphs, and

a concluding paragraph

Uses weak transition words that

somewhat distract from the

purpose of the paper

Establishes a clear central idea in

the form of a topic sentence

Organizes paper into paragraphs,

which include an introductory

paragraph, 2-3 supporting detail

paragraphs, and a concluding

paragraph

Uses some transition words to

help connect ideas

Establishes a clear central idea in

the form of a topic sentence

Organizes paper into paragraphs,

which include an introductory

paragraph, 3 supporting detail

paragraphs, and a concluding

paragraph

Uses meaningful transition words

to help connect ideas

Development of Ideas

- Brainstorm and write
a central idea that will
explain the importance
of expository writing

- Write with a specific
audience in mind

Does not demonstrate

understanding of the meaning of

an expository text, telling a story

rather than explaining

Details are unrelated to a central

idea and are not fully developed

Does not reflect upon the

importance of the expository

writing procedure and does not

include evidence from his/her

personal experience

Does not use language that

addresses a specific audience

Has a limited understanding of the

meaning of an expository text,

including some narrative elements

Details vaguely support the

central idea and are not fully

developed

Begins to reflect upon the

importance of the expository

writing procedure and includes

some evidence from his/her

personal experience

Intended audience is unclear

Demonstrates understanding of

an expository text – to explain

Most details support the central

idea and are well-developed

Reflects upon the importance of

the expository writing procedure

and includes evidence from

his/her personal experience

Addresses a general audience

Fully grasps the meaning of an

expository text – to explain as

opposed to narrate

Well-developed details support

and provide a greater

understanding of the central idea

Thoughtfully reflects upon the

importance of the expository

writing procedure and includes

evidence from his/her personal

experience

Clearly addresses a specific

audience

Language/Conventions

- Demonstrate
understanding of the
“explanation” process
by appropriately using
the complete writing
process (planning,
revising and editing a
draft) in order to
produce an expository
text

Sentence conventions distract

from the overall purpose of the

paper

Numerous spelling error distract

from the coherency of the paper

Does not use correct capitalization

or age-appropriate punctuation

Sentence conventions somewhat

distract from the overall purpose

of the paper

Has various spelling errors

Only partially uses capitalization

and age-appropriate punctuation

Writes in complete sentences,

using appropriate subject-verb

agreement

Has minimal age-appropriate

spelling errors

Correctly uses capitalization and

age-appropriate punctuation

Writes in complete sentences,

using appropriate subject-verb

agreement that enhance the

overall strength of the paper

Has only age-appropriate spelling

errors

Correctly use capitalization and

age-appropriate punctuation

14

Footnotes:
1Technique based upon the Optimal Learning Model http://www.regieroutman.com/teachingessentials/samples/OLM.pdf

2 Adapted from p. 2, #12 of http://schoolreforminitiative.org/doc/icebreakers.pdf

3 Adapted from Randi Whitney’s “OCTO Surgery” as a part of The Writing Academy. For more information on this particular

strategy and The Writing Academy visit twa.net
4 https://www.teacherspayteachers.com/Product/ARMSCUPS-Interactive-Journal-Page-with-CUPS-Editing-Checklist-1483597
5http://winterwonderland.wikispaces.com/file/view/gbman-template.jpg
6 Adapted from https://www.killeenisd.org/departmentDocs/c950/documents/TEASTAARExpositoryRubric.pdf

Possible Nonfiction Text Resources:

Just a Second by Steve Jenkins

My Librarian is a Camel by Margaret Ruurs

Puffins by Susan Quinlan

Bridges are to Cross by Philemon Sturge

Online expository paper examples: https://academichelp.net/samples/academics/essays/expository/ *Some of which are not

as kid-friendly as others, but many of which are and serve as great examples of expository papers.

Teacher background resource:

Genre Study by Fountas and Pinnell p. 128-170

http://www.regieroutman.com/teachingessentials/samples/OLM.pdf
http://schoolreforminitiative.org/doc/icebreakers.pdf
../Downloads/twa.net
https://www.teacherspayteachers.com/Product/ARMSCUPS-Interactive-Journal-Page-with-CUPS-Editing-Checklist-1483597
http://winterwonderland.wikispaces.com/file/view/gbman-template.jpg
https://www.killeenisd.org/departmentDocs/c950/documents/TEASTAARExpositoryRubric.pdf
https://academichelp.net/samples/academics/essays/expository/

	Trinity University
	Digital Commons @ Trinity
	Summer 6-12-2015

	Show Me Your Expertise: 4th Grade Expository Writing Unit
	Anne Waidelich
	Repository Citation

	tmp.1434124465.pdf.9qTOW

