
10th Grade
On-Demand Writing
The On-Demand Writing Assessment gives students an opportunity to demonstrate independently the communication skills they have developed from effective and thoughtful writing instruction. This type of assessment also measures the role reading plays in writing without testing reading ability. Since a large-scale, statewide assessment can provide only a glimpse of a student’s ability, it is imperative that classroom instruction and formative assessment support students as they grow as writers.
“A focus on teaching students to write for a wide variety of audiences and purposes remains best practice for writing instruction. The Kentucky Core Academic Standards focus on preparing students to be literate individuals who can, for instance, write and discern an effective argument. Ultimately, complex literacy instruction in all disciplines will lead to students who are college and career ready” (Three Modes of Writing Document, KDE).
Students may be asked to write in any of the three modes (opinion/argumentation, informative/explanatory or narration) and should be given ample opportunities to develop their skills throughout the year. This video is a discussion of writing standard 1 and 2, writing to inform and make arguments. Students are being asked at a younger age to consider evidence and engage in short and long term research. Susan Pimentel and David Coleman touch on the aspects of these modes and give some clarification about narrative’s role in earlier grades and as students enter middle and high school.

In general, 10th grade students from across the state had the most difficulty in the following areas:
Awareness of audience
Idea development (support and clarification)
Supporting details (minimal or missing)
Organizational structure (logical progression, transition words, flow)
Counterclaims or alternate viewpoints considered in support of argument
Varied sentence structure (avoid simple sentences)
Appropriate word choice for audience and purpose
Grammar, usage and mechanics

	10th Grade On- Demand Resources

	
Audience Awareness
	
Classroom Strategies RAFT Writing
http://www.adlit.org/strategies/19783/
Quick strategy to help students understand their role as a writer, the audience they will address, the varied formats for writing and the topic about which they will be writing. RAFT is applicable to every content area.

Teaching the elements of writing- mini lessons
http://www.adlit.org/article/36071/
Simple mini-lessons demonstrating how to actively and intentionally teach the common traits of writing.

“Define your Purpose”*
Discovering Language Arts: Advanced: Writing
http://www.discoveryeducation.com
A short video segment reviewing how to adapt writing to inform and persuade the audience. It reviews purpose and how tone and style are affected by the choice of purpose. The video uses alcohol addiction as a persuasive topic to demonstrate examples.

	
Idea
Development
	
“Paragraphs: Form and Function”*
Discovering Language Arts: Advanced: Style, Structure, and Tone
http://www.discoveryeducation.com
How to organize writing into paragraphs and use logical progression in a short video segment using the myth of Atlantis as a topic.

Small Group Writing
 https://www.teachingchannel.org/videos/high-school-writing-lesson-idea
A lesson plan with a video of the teacher describing the small group writing process from idea generation to a first draft of a short persuasive essay about text. Supporting documents include assignment, lesson plan and program transcript. The video emphasizes the need for discussion around persuasive elements and supporting details before writing.

	
Supporting Details
	
“Supporting Details”*
Discovering Language Arts: Advanced: Style, Structure and Tone
http://www.discoveryeducation.com
Learn how to use supporting details to present a well-researched campaign on nicotine addiction using statistics, anecdotal evidence, graphs and other illustrations.

Rules of Evidence: How to Use Supporting Details Lesson Plan
www.brighthubeducation.com/high-school-english-lessons/22350-lesson-plan-how-to-use-supporting-details-and-the-rules-of-evidence-in-writing
Learning the rules of evidence and supporting details in this lesson plan will help students avoid writing which is unsupported or insubstantial.

Lesson Plan: Using Evidence and Supporting Details in Writing
http://www.brighthubeducation.com/high-school-english-lessons/22356-supporting-details--and-evidence-in-writing
Reviews types of evidence and has a lesson plan for students to find and sort supporting details in a collaborative way. Students then turn to examining evidence in their own written word, define examples by type of evidence and discuss why it is needed in their work.

	
Organizational Structure
	
Six Traits Gurus
Linking the CCSS for Writing with the Trait of Organization
http://sixtraitgurus.wordpress.com/2012/10/11/linking-the-ccss-for-writing-with-the-trait-of-organization
A complete document that includes the definition of organization for each of the three modes of writing, key elements and several mentor texts with examples of organizational traits.

The Five Features of Effective Writing
http://www.learnnc.org/lp/editions/few/683
A short and clearly written description of how text structure is the framework for proficient writing. Reviews the five types of organizational structures and transition words.

	
Counterclaims
	
Socratic Seminars: Supporting Claims and Counterclaims
https://www.teachingchannel.org/videos/using-socratic-seminars-in-classroom
A five minute video that shows a classroom using Socratic seminar to develop valid and reasonable claims and counterclaims in an argument. Along with the video, which demonstrates the lesson, is a complete transcript, graphic organizer and an appropriate language poster to facilitate group discussions.
	
Convince me!: An Introduction to Argumentative Writing
http://rpdp.net/files/ccss/ELA/ELA_9-10_Curr_Res/Writing%209-10/Writing%20Standard%201%20(9-10).pdf
Detailed lesson plan on teaching argumentative writing and the difference between persuasion and argumentation writing.
The lesson is linked to the Common Core State Standards and uses primary source documents, video and poetry.

Argument Writing—Common Core Rubric
http://ccteachers.net/pdf/andySnyder_argWritingCCrubric.pdf
A clearly written continuum of expectations when scoring argumentative writing.

	
Varied Sentence Structure
	
Curriculum Pathways: Varying Sentence Pattern*
http://www.sascurriculumpathways.com
Through this lesson, students recognize, compose and vary basic sentence patterns. They manipulate sentence parts to create varied structures and improve style, as well as compare the rhetorical effect of various sentence structures.

Varying your Sentence Structure
http://writingcenter.waldenu.edu/Documents/Scholarly-Writing/Varying_Sentence_Structure.pdf
A review of how to vary sentence length or alternate sentence lengths. The video also discusses examples of the varying sentence types.

Tucson Unified School District
“Teaching the Traits: Teaching Sentence Fluency”
http://tusdstats.tusd.k12.az.us/planning/resources/getting_to_know_the_six_traits/Sentence_Fluency_TbyT.htm
List containing multiple ideas of teaching students the trait of sentence fluency.

	
Appropriate Word choice
	
 “The Power of Simple Words” TED Ed
http://ed.ted.com/lessons/the-power-of-simple-words
A short, animated video about word choice and brevity. Students often want to use “$10 words” but careful word choice depends on audience, tone and purpose. Contains a brief quiz reviewing the material and two short answer writing prompts to promote deeper comprehension.
	
“The Case Against ‘good’ and ‘bad’” TED Ed
http://ed.ted.com/lessons/the-case-against-good-and-bad
A short video about word choice.

Tucson Unified School District
“Teaching the Traits: Teaching Word Choice”
http://tusdstats.tusd.k12.az.us/planning/resources/getting_to_know_the_six_traits/Word_Choice_TbyT.htm
List containing multiple ideas of teaching students the trait of word choice.

	
Grammar, Usage, Mechanics
	
Mechanically Inclined
Jeff Anderson
ISBN 1-57110-412-7
A book that teaches “grammar phobic” teachers how to work grammar and mechanics into writer’s workshop, use mentor texts to teach in context, create visual clues and short routines to help students become independent editors of their own work.

Guide to Grammar and Writing
http://grammar.ccc.commnet.edu/grammar
Interactive grammar website with quizzes, resources and teaching aids. Covers both word and sentence level grammar and paragraph level elements of grammar, mechanics and usage.

[bookmark: _GoBack]

	
Argument versus Persuasion
	
Blending Technology with Argumentative Writing
http://catlintucker.com/2012/10/common-core-standards-teaching-argument-writing/
Written by a classroom teacher, this web page describes how the teacher effectively uses technology to move students from persuasive to argumentative writing. The focus is on using technology to engage and support students throughout the process. In teaching argumentation, this teacher includes TED Talks video, online discussion, research (using a form housed in Google Docs) and a lesson on writing a timed essay (using their research) which is then posted on YouTube.

“Convince Me”!: An Introduction to Argumentative Writing
http://rpdp.net/files/ccss/ELA/ELA_9-10_Curr_Res/Writing%209-10/Writing%20Standard%201%20(9-10).pdf
Detailed lesson plan on teaching argumentative writing and the difference between persuasive and argumentative writing.
The lesson is linked to the Common Core State Standards and uses primary sources documents, video and poetry.

* Requires an additional login Web links may change over time and will, therefore, be checked periodically.
 					5

