

The 6 + 1 Traits of writing instruction unit is sequenced in order to get teachers to first understand why and how the traits were created, and see the traits in order of importance. Teachers need to understand that they are all basically looking for the same elements when it comes to writing in their classrooms regardless of the grade level or ability of the student. Once they know the elements it’s just a matter of learning the common language and applying it in your classroom. It is also important that teachers know this is a research based strategy and with this being the big push from Federal and Local governments it makes sense to use this process in their classrooms.

The second subunit is next in order because it starts defining the first two traits in writing. Knowing what the first two traits are and how to begin writing in your classroom can often be the most difficult place to starts. Getting the students to write ideas down, being unique and creating individuality, and a writing friendly classroom can be a difficult concept for some teachers. Especially if they are not comfortable writing themselves. Then taking these first two traits and identifying possible lessons and applying them in their groups is just another way to reinforce the beginning of the writing process and get different strategies to start. It is often easier to be motivated when you have something to take with you.

The third subunit is the actual presentation of lessons. This is a time consuming event but excellent for the teachers. After two days in a classroom they need time to apply newly acquired skills and look at other lessons with fresh eyes. This lesson also allows for positive feedback and suggestions they can take along with them. They all are new at this type of writing process and they will feel on level ground with everyone else. There is no expert teacher to make them feel uncomfortable and this should lead to excellent creativity and lessons.

The fourth subunit is back to basics which is the next two definitions in the writing traits. This allows teachers to further see and understand where the traits are going and how they can now combine them. Usually at this point it is also noted that you can just use the first four traits and that not all six are necessary in the writing process. Once again teachers are asked to create lessons using these traits and this time at home. They are now walking away from everyone with just their binders for support. With this new information they should find it easy enough to create a new lesson and comfortable enough to come back and be able to discuss issues or concerns they might have in doing so.

The fifth subunit is final because it briefly covers a number of items. First of all we finish the last of the definitions. Next we briefly hit rubrics and how you would use them. They have been mentioned all along, but not in great detail. Then the teachers receive their lesson plans back they turned in for homework, we have a discussion and answer question and then on to the post assessment. This allows the teacher asks questions and to tie up an loose ends he/she might feel they have. It also it a time to reflect on what they have learned and see how their opinions might have changed over the course of this unit. If the truth be told this unit really should be taught over a two week period of time with another week to discuss rubrics and assessment. What is nice is that the teachers are allowed to take their books home and continue their own reading and research. Teachers do have enough to do during their school day, but the resources are available and further training is suggested.

