[image: C:\Users\edCount\Documents\Liz's Materials\AA-AAS GSEG\Branding\Final Logo Branding Pieces\Logo Files\Full-color\NCSC_Logo_CMYK.tif]
[image:]

Persuasive Writing Content Module

July 2013
Revised March 2017

		1
[bookmark: _Toc362943133]Plot the Course
[image: http://2.bp.blogspot.com/_feEIkD2TnPU/StR5ZUGCmuI/AAAAAAAAALU/K5Sm9h8KQeI/s400/hot_air_balloons.jpg]
The rationale
The ability to communicate effectively is a necessary lifelong skill. In fact, “writing skill is a predictor of academic success and a basic requirement for participation in civic life and in the global economy” (Graham & Perin, 2007, p.3). According to Graham and Perin, “all students need to become proficient and flexible writers” (2007, p.7). However, writing instruction has typically been neglected (National Commission on Writing, 2003, p.9). With the recent adoption of the Florida Standards (FLS), there is a renewed emphasis on writing instruction. The FLS specify three main types of writing: narrative, informational, and argumentative. This module will focus specifically on persuasive writing. In the Florida Standards, the word "opinion" is used through 5th grade and then changes to argument for 6th grade and beyond.
Module Goal
The goal of this module is to provide detailed information on persuasive writing to teachers of students with disabilities at the elementary and middle school level. This module aims to provide teachers with a general overview of these concepts as well as teaching suggestions so that a teacher can begin to plan instruction for these concepts. Additionally, this module provides instructors with potential adaptations and modifications to consider when designing materials and instruction for students with severe disabilities.
Module Objectives
After viewing the content module, teachers will:
1. Develop understanding of essential principles of effective writing instruction that encourages both the writing process and persuasive writing products.
2. Be familiar with persuasive writing features and instructional strategies to teach students to effectively develop persuasive writing skills.
This module is organized using the following sections: Time for Take Off, Floating on Air, and Prepare for Landing. Key vocabulary is provided in the “Time for Take Off” section of the module. Connections to the Florida Standards and PowerPoint presentations containing information and instructional suggestions for teaching about persuasive writing are shared in the “Floating on Air” component. In “Prepare for Landing”, strategies to review, reinforce, and apply persuasive writing to real world connections are provided.

[bookmark: _Toc362943134]Time for Take Off
[image: http://photos8.org/fire_balloon_jpg9123.jpg]
Understanding the vocabulary used with persuasive writing is important for both teachers and students in planning and implementing writing lessons. As a teacher, knowing and using the terms not only ensures your instruction stays true to the content, but will also help with collaborating with other writing teachers or literacy experts. When choosing which vocabulary to teach, it is most important that the teacher selects the most salient, important, or most frequently used vocabulary for each lesson.
Below you will find a list of vocabulary related to this module. It may or may not be necessary to provide instruction for all terms as students may have learned them previously. If you are a secondary teacher and are not confident your students have been taught these vocabulary terms, you may want to review and teach those unknown terms during the focus and review section of your lesson plan.
While providing vocabulary instruction, you may consider including pictures or objects to make the instruction more concrete for students with disabilities (See Ideas to support vocabulary learning below).
Vocabulary
· persuade – try to convince somebody about something
· argument – a reason for or against something
· reason – a statement given to explain a belief or act
· evidence – something that gives a sign or proof of the truth or helps someone come to a particular conclusion
· support – to promote interest or cause
· claim – an assertion that something is true
Idea to support vocabulary learning
Use visual representations or actions to explain persuasion and related terms. For example, the following images may be shared to teach the words ‘argue’, ‘claim’, and ‘counter argument’.
[image: https://encrypted-tbn1.gstatic.com/images?q=tbn:ANd9GcRDiBOYZ4SHwV-Y-UTsCqwz9LKC-ylzGBFb6WyQHdUiH9eC54RqXg]

[bookmark: _Toc362943135]Floating on Air
[image: F:\GSEG\content modules\hot_air_balloon_in_sky_jpg6615.jpg]
Before you can begin teaching your students about persuasive writing, it is important that you first have a deep understanding of the information. Some of the concepts may be familiar to you. Below is a list containing Standard LAFS.W.1 and LAFS.SL.4 from the Florida Standards for grades K-8. You will also find a series of PowerPoint presentations containing information, examples, and instructional suggestions below the chart.
ELA Florida Standard W.1 and SL.4: Narrative Writing - Grades K-8
	Standards
	Description

	LAFS.K.W.1.1

LAFS.K.SL.2.4
	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., My favorite book is...).
Describe familiar people, places, things, and events and, with prompting and support, provide additional detail.

	LAFS.1.W.1.1

LAFS.1.SL.2.4
	Write opinion pieces in which they introduce the topic or name the book they are writing about, state an opinion, supply a reason for the opinion, and provide some sense of closure.
Describe people, places, things, and events with relevant details, expressing ideas and feelings clearly.

	LAFS.2.W.1.1

LAFS.2.SL.2.4
	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., because, and, also) to connect opinion and reasons, and provide a concluding statement or section.
Tell a story or recount an experience with appropriate facts and relevant, descriptive details, speaking audibly in coherent sentences.

	LAFS.3.W.1.1

LAFS.3.SL.2.4
	Write opinion pieces on topics or texts, supporting a point of view with reasons.
· Introduce the topic or text they are writing about, state an opinion, and create an organizational structure that lists reasons.
· Provide reasons that support the opinion.
· Use linking words and phrases (e.g., because, therefore, since, for example) to connect opinion and reasons.
· Provide a concluding statement or section.
Report on a topic or text, tell a story, or recount an experience with appropriate facts and relevant, descriptive details, speaking clearly at an understandable pace.

	LAFS.4.W.1.1

LAFS.4.SL.2.4
	Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
· Introduce a topic or text clearly, state an opinion, and create an organizational structure in which related ideas are grouped to support the writer’s purpose.
· Provide reasons that are supported by facts and details.
· Link opinion and reasons using words and phrases (e.g., for instance, in order to, in addition).
· Provide a concluding statement or section related to the opinion presented.
Report on a topic or text, tell a story, or recount an experience in an organized manner, using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

	LAFS.5.W.1.1

LAFS.5.SL.2.4
	Write opinion pieces on topics or texts, supporting a point of view with reasons and information.
· Introduce a topic or text clearly, state an opinion, and create an organizational structure in which ideas are logically grouped to support the writer’s purpose.
· Provide logically ordered reasons that are supported by facts and details.
· Link opinion and reasons using words, phrases, and clauses (e.g., consequently, specifically).
· Provide a concluding statement or section related to the opinion presented.
Report on a topic or text or present an opinion, sequencing ideas logically and using appropriate facts and relevant, descriptive details to support main ideas or themes; speak clearly at an understandable pace.

	LAFS.6.W.1.1

LAFS.6.SL.2.4
	Write arguments to support claims with clear reasons and relevant evidence.
· Introduce claim(s) and organize the reasons and evidence clearly.
· Support claim(s) with clear reasons and relevant evidence, using credible sources and demonstrating an understanding of the topic or text.
· Use words, phrases, and clauses to clarify the relationships among claim(s) and reasons.
· Establish and maintain a formal style.
· Provide a concluding statement or section that follows from the argument presented.
Present claims and findings, sequencing ideas logically and using pertinent descriptions, facts, and details to accentuate main ideas or themes; use appropriate eye contact, adequate volume, and clear pronunciation.

	LAFS.7.W.1.1

LAFS.7.SL.2.4
	Write arguments to support claims with clear reasons and relevant evidence.
· Introduce claim(s), acknowledge alternate or opposing claims, and organize the reasons and evidence logically.
· Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.
· Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), reasons, and evidence.
· Establish and maintain a formal style.
· Provide a concluding statement or section that follows from and supports the argument presented.
Present claims and findings, emphasizing salient points in a focused, coherent manner with pertinent descriptions, facts, details, and examples; use appropriate eye contact, adequate volume, and clear pronunciation.

	LAFS.8.W.1.1

LAFS.8.SL.2.4
	Write arguments to support claims with clear reasons and relevant evidence
· Introduce claim(s), acknowledge and distinguish the claim(s) from alternate or opposing claims, and organize the reasons and evidence logically.
· Support claim(s) with logical reasoning and relevant evidence, using accurate, credible sources and demonstrating an understanding of the topic or text.
· Use words, phrases, and clauses to create cohesion and clarify the relationships among claim(s), counterclaims, reasons, and evidence.
· Establish and maintain a formal style.
· Provide a concluding statement or section that follows from and supports the argument presented.
Present claims and findings, emphasizing salient points in a focused, coherent manner with relevant evidence, sound valid reasoning, and well-chosen details; use appropriate eye contact, adequate volume, and clear pronunciation.

Check for understanding. Click on the PowerPoints below.
Effective Writing Instruction PowerPoint Click here
Persuasive Writing PowerPoint Click here

Great! Now that you have viewed the PowerPoint presentations, the next section will provide some ideas to consider when planning for universal design for learning.

Persuasive Writing Content Module, July 2013		6
[bookmark: _Toc362943138]Sharing the Sky
[image: http://photos8.org/hot_air_balloons_flying_jpg1049.jpg]
UNIVERSAL DESIGN FOR LEARNING
	Principles of UDL
	Visual Impairment or Deaf/Blind
	Physical Impairment:
Little/ No Hand Use
	Lacks Basic Concepts
	Motivational/ Attention Issues

	Representation
	Engage in oral rehearsal of persuasive writing; use a talking device such as an avatar; use large font to type; use online tools to create graphic organizers (i.e., Readwritethink.org); use picture cards and graphic organizers to organize persuasive piece; digital writing modes (MovieMaker, iMovie).
	Student scans an array of possible options and uses a switch to select topic, reasons, audience, etc.; use computer representation that can be manipulated with switch; place key aspects on a slant board or eye gaze board; create an exercise in the classroom that the student can walk or ride in wheelchair to persuade or convince their peers.
	Offer scaffolding to assist students with writing. Use graphic organizers and sentence starters. Offer images and illustrations as springboards for ideas. Read text with basic structure to show examples to students. After reading, encourage students to complete a backwards plan to highlight key aspects of the persuasive text.
	Use motivating objects to persuade (i.e., puppets or student’s favorite character, object, etc.). Incorporate technology including computer representations, videos, animations, and talking avatar. Allow students to self-select writing paper, tools, and topics for writing.

	Expression
	Student selects topic from limited options (i.e., offer 2-3 choices); use voice output devices for student to select aspects such as topic, purpose, reasons, audience; teach tangible symbols for these components.
	Uses a switch to indicate key aspects such as topic, purpose, reasons, audience from a limited selection; use an eye gaze board to select key aspects; use a blink response to select key aspects from a limited selection; phrase questions so that they require a “yes/no” response, these can easily be answered using an eye gaze, head turn, two switches, etc.
	Student selects pre-made cards with key aspects such as topic, purpose, reasons, and audience versus writing them; writing is done after a model; student answers “yes/no” questions.
	Have students write using drawings, interactive computer programs, acting out with props, etc.

	Engagement
	Teach students to use their hands to scan objects; use talking avatars or prompts to elicit student writing; allow students to select their writing materials (i.e., paper, writing utensils) and online websites to generate writing; encourage students to develop writing that is familiar and reinforcing to students.
	Use a computer with AT where the student can click to select various aspects of persuasive writing; use cards that are large enough to accommodate the movements that the student is able to make; pair student with another student without a physical impairment and have them work together to write and discuss writing.
	Student uses websites and listening centers that read aloud text. Use puppets and objects to develop writing. Provide students with real experiences to inspire writing (i.e., intentionally drop a piece of trash on the floor to discuss littering, etc.)
	Create games in which students interact with partners to persuade one another about a given topic.
Create text and scenarios that involve the students and their interests and experiences.

Concept Map

Persuasive Writing Content Module, July 2013		9
[bookmark: _Toc362943139]Prepare for Landing
[image: http://photos8.org/desert_sunset_from_air_balloon_jpg968.jpg]
Below you will find ideas for linking persuasive writing to real-world applications, the college and career readiness skills addressed by teaching these concepts, module assessments for teachers, sample general education lesson plans incorporating Universal Design for Learning framework, blog for teachers to share their ideas, and a place to upload and share lesson plans from teachers who completed this module.
One way to help assist in a special educator’s development within this curricular area is through collaboration with other teachers in your building. Often these skills are practiced outside of an ELA classroom in other curricular areas as well as during everyday tasks. Some activities with real world connection include:
· Associate persuasive writing skills learned in class to wide reading and real world texts by teaching students to read as writers to notice author’s craft. This allows the students to apply the learning to real reading experiences. This supports students’ understanding of the relevance of content and will increase comprehension and writing skills.
· Encourage students to engage in class debates.
· Encourage students to self-select topics to write about based on interest and topics they are passionate about. This will increase motivation and engagement in the writing process.
· Using and discussing key vocabulary words that might not be common in students’ everyday talk can begin to extend students’ oral language skills, which will also enhance their writing skills.

In addition to the real-world applications of these concepts, skills taught within this content module also promote the following college and career readiness skills:

Communicative competence
Students will increase their vocabulary to include concepts related to “persuasive writing.” Specifically, they will be learning concepts such as: “argument,” “reason,” and “evidence”.

Fluency in reading, writing, and math
Students will have opportunities to enhance their writing skills and comprehension as their awareness of persuasive writing increases. By having stronger knowledge about persuasive writing, students will be able to develop focused, well-organized, and detailed pieces of writing. They will also enhance their reading abilities since reading and writing are reciprocal processes.

Age appropriate social skills
Students will engage in peer groups to discover and discuss persuasive texts, engage in debates, and share their persuasive writing.
Independent work behaviors
Students will engage in independent writing. They will have an increased understanding of persuasive writing through opportunities to engage in authentic writing experiences.

Skills in accessing support systems
At times, students will need to ask for assistance to complete activities related to “persuasive writing” which will give them practice in accessing supports. Students will gain practice asking for help with persuasive writing as needed. They can ask a peer to complete the physical movements of the tasks they are not able to do themselves. Be sure to teach students to ask versus having items or supports automatically given to them.

In addition to collaborating with other educational professionals in your building, the following list of resources may also help provide special educators with ideas for activities or support a more thorough understanding of the concepts presented in this content module.
Additional Resources
National Writing Project (2013). Retrieved June 23, 2013 from here. The National Writing Project provides articles, lessons, support, and professional development in the area of improving writing and learning across the nation’s schools.
Read and Write with Rebecca (2012). Retrieved June 20, 2013 from here. Rebecca Shoniker offers resources for teachers, coaches, and parents of readers and writers of all ages.
ReadWriteThink (2013). Retrieved June 29, 2013 from here. This site provides teachers with strategies on ways to get students connected with persuasive writing allowing them to express their needs and desires.
ReadWriteThink (2013). Retrieved June 29, 2013 from here. This resource guide focuses on Developing Persuasive Writing Techniques to use in your classroom as you guide students through the understanding of using persuasive writing.
References
Bomer, K., & Bomer, R. (2001). For a better world: Reading and writing for social action. Portsmouth, NH: Heinemann.
Caine, K. (2008). Writing to persuade: Mini-lessons to help students plan, draft, and revise. Portsmouth, NH: Heinemann.
Calkins, L., Ehrenworth, M., & Lehman, C. (2012). Pathways to the common core: Accelerating achievement. Portsmouth, NH: Heinemann.
Carroll, J. A., & Wilson, E. E. (2008). Acts of teaching: How to teach writing. Portsmouth, NH: Heinemann.
Common Core State Standards Initiative. (2010). Common Core State Standards: Preparing America’s students for college and career. Retrieved January 2, 2013 from here
Gallagher, C. W., & Lee, A. (2008). Teaching writing that matters. New York, NY: Scholastic.
This text offers tools and projects that motivate adolescent writers.
Graham, S., & Perin, D. (2007). Writing next: Effective strategies to improve writing of adolescents in middle and high schools – A report to Carnegie Corporation of New York. Washington, DC: Alliance for Excellent Education.

National Commission on Writing. (2003). The neglected "r": The need for a writing revolution. New York: College Entrance Examination Board.

Picard-Taylor, S. (2008). A quick guide to teaching persuasive writing K-2. Portsmouth, NH: Heinemann.
Ray, K. W. (2006). Exploring inquiry as teaching stance in the writing workshop. Language Arts, 83, 3, 238-247.
An inquiry approach to genre study that repositions curriculum as the outcome of instruction rather than as the starting point.

ReadWriteThink (2013). Retrieved June 29, 2013 from here. This link provides students with an interactive graphic organizer allowing them to map out their arguments in a way beyond using just paper and pencil. Sample lessons for grades K-12 are provided on how to use this interactive resource.
ReadWriteThink (2013). Retrieved June 30, 2013 from here. This lesson, Can You Convince Me?, allows grades 3-5 students to focus on skills and knowledge they already have to hold persuasive arguments as they prepare to dig deeper with their persuasive writing.
Scholastic (2013). Retrieved June 30, 2013 from here. Scholastic offers a variety of lesson plans for teachers of all grade levels to support persuasive writing in their classrooms. This link also includes sample printables that will further support student work.
WritingFix (2012). Retrieved June 29, 2013 from here. The Writing Fix website is sponsored by the Northern Nevada Writing Project (NNWP). This direct link will take you to lessons and resources on persuasive writing from one of NNWP’s in-service classes.

[bookmark: _Toc362943142]Sample General Education lesson plans
General Education ELA Lesson Plan: Persuasive Writing

Standard: CCSS.ELA-Literacy.CCRA.W.1 Write arguments to support claims in an analysis of substantive topics or texts using valid reasoning and relevant and sufficient evidence.
Learning Outcome: Students will develop reasons to support their persuasive writing topics.
Materials:
· Mentor Text such as Can I Keep Him? by Stephen Kellogg, I Wanna New Room by Karen Kaufman Orloff, or I Wanna Iguana by Karen Kaufman Orloff
· chart paper or smart board
· writing paper/pencils
Activities:
· Focus and Review: Review previous learning such as writing letters to persuade someone to do something. Explain that it is important to consider audience and purpose for our persuasive writing.
· Teacher Modeling/Direct Instruction: Explain that today you will teach them to develop their writing by adding reasons. Remind them that to persuade means to convince someone and that adding reasons helps to support our claims. Provide students with an example. Point out important linking words such as ‘because’ and ‘for this reason.’
· Guided Practice: Set the children up to practice the strategy with support. Ask students to turn and talk with a partner to share a reason they could include in their persuasive letter.
· Independent Practice: Before sending students off to work on their own writing, remind them that they will find their own process. Some of them will be brainstorming ideas while others will have an idea and will go off to begin writing about it. The goal is to be thinking and writing during the entire independent writing time. (Tip – You may want to set a timer so students can be aware of their writing stamina and set goals accordingly).

Activity: Create a universally designed version of the above lesson
	UDL Planning
	My ideas

	Representation - adaptations in materials (e.g., adapt for sensory impairments)
	

	Expression - how will student show learning (e.g., use of assistive technology; alternative project)
	

	Engagement - how will student participate in the activity
	

[bookmark: _Toc362943143]General Education ELA Lesson Plan: Persuasive Writing

[bookmark: _GoBack]Standard: CCSS.ELA-Literacy.CCRA.W.1 Write arguments to support claims in an analysis of substantive topics or texts using valid reasoning and relevant and sufficient evidence.
Learning Outcome: Students will consider audience and purpose as they begin brainstorming/writing about a persuasive topic.
Materials:
· Mentor Text such as Can I Keep Him? by Stephen Kellogg, I Wanna New Room by Karen Kaufman Orloff, or I Wanna Iguana by Karen Kaufman Orloff
· chart paper or smart board
· writing paper/pencils
Activities:
· Focus and Review: Introduce opinion writing by reading one of the mentor texts suggested above. In each of the suggested books, the child attempts to persuade their parents for something (i.e., a new room or a new pet). Use the mentor text as a springboard for discussion about the types of things students would ask their own parent/guardian for and create an anchor chart.
· Teacher Modeling/Direct Instruction: Explain to students that they can use writing to persuade someone. Tell them that persuade means to try to convince somebody about something. Then give an example. After reading a book above, discuss ways in which the character attempted to persuade another character. Explain that just like the character in the book, we too can use our voices through our writing to persuade someone. Discuss who we might want to persuade for something and create a list. Explain to students that we can write letters to persuade others.
· Guided Practice: Set children up to try the strategy. Ask students to turn and talk with a partner to share an idea they have for a persuasive letter.
· Independent Practice: Before sending students off to work on their own writing, remind them that they will find their own process. Some of them will be brainstorming ideas while others will have an idea and will go off to begin writing about it. The goal is to be thinking and writing during the entire independent writing time. (Tip – You may want to set a timer so students can be aware of their writing stamina and set goals accordingly).

Activity: Create a universally designed version of the above lesson
	UDL Planning
	My ideas

	Representation - adaptations in materials (e.g., adapt for sensory impairments)
	Rather than having students brainstorm ideas in an open way with full choice which could potentially be overwhelming for some, provide them with story starters (images and sentences) to scaffold the brainstorming process; they could also draw pictures or orally tell their ideas.

	Expression - how will student show learning (e.g., use of assistive technology; alternative project)
	Students will successfully write (or sort pre-made picture cards) for audience, purpose, topic, and reasons in a graphic organizer; an extension would be to have students create their own picture card to represent their own topic and place within a graphic organizer or template.

	Engagement - how will student participate in the activity
	Student can work in pairs during independent practice; student can use technology (e.g., iPad) to practice drawing, writing, and thinking about ideas for writing. They can also work together to orally tell about their persuasive writing topics, audience, reasons, etc. Some students will need to simply use the peer time to brainstorm ideas before actually writing.

Goal

Reason

Evidence: fact/example

Evidence: fact/example

Reason

Evidence: fact/example

Persuasive Writing Content Module, July 2013		14
image1.tiff
.HCSC

National Center and State Collaborative

image2.png
Arr>rcr-onoe

A Florida Department of Education Discretionary Project

J N\ o b WIS

image3.jpeg

image4.jpeg

image5.jpeg

image6.jpeg

image7.jpeg
Gor

image8.jpeg

