Highland High School
Expository Reading and Writing
Assignment Template

Title: Earth Science Standard 3ef, Volcanoes
Text: Glencoe: Earth Science, Geology, the Environment and the Universe ©2013
(alternative 2005 edition)
Professional Learning Team: ___Earth Science__
PLC Team Members: __Mike Coburn, Mudah Mele, Karen Blount ___
	Reading Rhetorically
	

	1. Prereading – Developing vocabulary, Building and assessing background knowledge

Vocabulary Strategies:
Concept map
Cubing/Frayer Model
Self-Assessment charts
Semantic Maps
Webs, Spiders
Vocabulary notebooks/logs
Word trees

Pre-reading Strategies:
Quickwrites
SQP2RS
	Preteach vocabulary:
· Students fill out a self-assessment chart
· Students define and draw vocabulary words: lava, magma, Andesite, basalt, composite volcano, shield volcano, silica content, dissolved gases, viscosity,

	2. Reading – Chunking the text, Discussion of the text, Reflection, Questioning the text

Reading Strategies
Annotating/Highlighting the text
Chunking
Cornell notes
Descriptive Outline
Graphic Organizers
PAPA Squares
Questioning
Reciprocal Teaching
Rhetorical Precis
Say, Mean, Matter
Selective Reading Guide
SQP2RS
	· Preview the text, read the titles of the sections and discuss the photos diagrams. (© 2013 has essential questions)
· Chunk the text into sections:
Pg 508 -509 (© 2005 pg 471-473,475)
· Read aloud one section (blue/ red titles) at a time,
· Discuss
· Take Cornell notes in interactive notebook
Present lecture notes on magma formation and viscosity. Students annotate their notes,
Extension: viscosity activity/ lab
Pg 510 Read paragraph: types of magma and Basaltic magma (© 2005 pg 473, pg 474 paragraph on Basaltic magma)
Pg 507 read paragraphs types of volcanoes and shield volcanoes (© 2005, pg 481, 482)
· Discuss
· Take Cornell notes in interactive notebook
Present lecture on shield volcanoes, students annotate their notes, view video of Kilauea’s eruption

Write summary of reading and lecture notes
Pg 510 andesitic and rhyolitic magma (© 2005 pg 474, 482,483)
Pg 512-513 explosive eruptions (© 2005 pg 483,484)
Pg 507 composite volcanoes(© 2005 pg 482)
· Read aloud one section at a time,
· Discuss
· Take Cornell notes in interactive notebook
Present lecture on composite volcanoes, students annotate their notes, view video of Mount St Helen’s eruption
Write summary of reading and lecture notes
Pg 500-504 volcanoes and plate tectonics(© 2005 pg 484-487)
· Read aloud one section (blue or green title) at a time,
· Discuss
· Take Cornell notes in interactive notebook
Write summary of reading notes
Alternative: add a lecture on volcanoes and plate tectonics.

	3. Postreading – Writing, Discussion, Reflection

Prewriting Strategies:
Brainstorming
Clustering/Webbing
Discussing
Freewriting
Outlining
Questioning
Quickwrites
Scanning

Writing Strategies:
PAPA Squares
Rhetorical Essay Planner
Say, Mean, Matter
Sentence Frames
	(see above – the cycle goes through 4 sections of text)

[bookmark: _GoBack]
	Connecting Reading to Writing
	

	1. Using the words of others – Citing other texts

Writing Strategies:
Key Assignment Words
PAPA Squares
Rhetorical Essay Planner
Say/Mean/Matter Research Journal
Sentence Frames
	NA

	2. Negotiating voices – Analyzing different points of view and developing a personal conclusion

Writing Strategies:
Key Assignment Words
PAPA Squares
Rhetorical Essay Planner
Say/Mean/Matter Research Journal
Sentence Frames
	NA

	Writing Rhetorically
	

	1. Prewriting – Formulating a working thesis

Prewriting Strategies:
Brainstorming
Clustering/Webbing
Discussing
Freewriting
Outlining
Questioning
Quickwrites
Scanning
	As a class create a comparison chart of andesitic (explosive) and basaltic (non- explosive) volcanoes
All students copy chart into their interactive notebooks

	2. Writing – Composing a draft

Writing Strategies:
Key Assignment Words
PAPA Squares
Rhetorical Essay Planner
Say/Mean/Matter
Sentence Frames

a. Introduction: hook, background, thesis
b. Body: supports thesis; includes topic sentences; includes different points of view/counter arguments; includes evidence
c. Conclusion: supports thesis and significance of argument; answers “so what?”
	Each student writes two paragraphs using the comparison chart and comparison sentence frames.(make sure to hand out the comparison sentence frames)
Paragraph one: How are andesitic and basaltic volcanoes similar?
Paragraph two: How are andesitic and basaltic volcanoes different?

	3. Revising – Reworking the content of the draft

Reflecting on Your Writing

a. Revising Rhetorically: Ethos, Pathos, Logos
b. Peer group work, paired work, individual work
	

	4. Editing – Correcting grammar, punctuation, mechanics

Literary Links

	

	Evaluating and Responding
1. Norming Session
2. Highland Scoring Guide/Rubric
	

Volcano Vocabulary Self Assessment:
	Vocabulary word
	
	Know it well
	I have heard of it
	I don’t know it at all

	lava
	
	
	
	

	magma
	
	
	
	

	Andesite
	
	
	
	

	basalt
	
	
	
	

	composite volcano
	
	
	
	

	shield volcano
	
	
	
	

	silica content
	
	
	
	

	dissolved gases
	
	
	
	

	viscosity
	
	
	
	

	rhyolite
	
	
	
	

	Quiet eruptions
	
	
	
	

	Explosive eruptions
	
	
	
	

	Vocabulary Word
	Definition
	Illustration (Drawing)

	Lava

	

	

	Magma

	

	

	Andesite

	

	

	Basalt

	

	

	composite volcano

	

	

	shield volcano

	

	

	silica content

	

	

	dissolved gases

	

	

	Viscosity

	

	

	Rhyolite

	

	

	Quiet Eruption
	

	

	Explosive eruption
	

	

