[image: image1.wmf]
Stage : One

	Idea Development
	· Uses pictures to write

· Begins to use random marks to tell about a picture

	Organization
	· No organization present

	Voice
	· Picture conveys feelings

	Word Choice
	· Not evident

	Sentence

Fluency
	· Not evident

	Conventions
	· Not evident

Model:

 [image: image2.wmf]
 Stage : Two
	Idea Development
	· Uses pictures to write

· Uses random marks to tell about pictures drawn

· Begins to choose own topic

	Organization
	· No organization present

	Voice
	· Picture conveys feelings

· Tells about a picture

	Word Choice
	· Not evident

	Sentence

Fluency
	· Not evident

	Conventions
	· Not evident

Model:

[image: image3.wmf]
Stage : Three
	Idea Development
	· Uses pictures to write

· Begins to choose own topic

	Organization
	· Writes in a random way on paper

	Voice
	· Tells about the picture

· Begins to use pictures to communicate feelings (vivid colors, BIG “letters” or shapes, bold lines)

	Word Choice
	· Writes random strings of letters

	Sentence

Fluency
	· Not evident

	Conventions
	· Not evident

Model:

MPPPOPTTXX

[image: image4.wmf]
Stage : Four
	Idea Development
	· Tells about picture with connected thoughts and related ideas

· Begins to add more details to pictures

· Frequently chooses own ideas

	Organization
	· Writes strings of letters that correlate with picture

· Begins to use finger spaces

· Begins to write left to right

	Voice
	· Frequently uses pictures to communicate feelings (vivid colors, BIG “letters”, shapes, bold lines, characters with expressive faces)

	Word Choice
	· Begins to use known words with strings of letters

· Begins to label drawings with letters

	Sentence

Fluency
	· Groups a few letters together to make words

	Conventions
	· Begins to use initial consonant sounds

Model: P ILTOEPZ

[image: image5.wmf]
Stage: Five
	Idea Development
	· Draws detailed pictures

· Tells about pictures with connected and related ideas

· Consistently chooses own topic

	Organization
	· Begins to group a few words together to make simple sentences that correlate with the picture
· Continues to use finger spaces between words

· Begins to write left to right and top to bottom

· Begins to write two sentences

	Voice
	· Consistently uses pictures to communicate feelings (vivid colors, BIG “letters”, shapes, bold lines, characters with expressive faces)

	Word Choice
	· Writes words, labels or phrases to support pictures

	Sentence

Fluency
	· Uses a few known words

· Begins to use repetitive sentence patterns

	Conventions
	· Uses initial consonant sounds

· Begins to use final consonant sounds

· Begins to use correct spelling for some high frequency words

Model: pzz i lik PZZ i lik HZ i lik PRE

[image: image6.wmf]
Stage: Six
	Idea Development
	· Stays on topic (sentences match picture)

· Begins to emphasize writing more than drawing

· Chooses own topic

	Organization
	· Groups a few words together to make simple sentences that correlate with the picture

· Frequently uses finger spaces between words

· Frequently writes left to right and top to bottom

· Begins to wrap text

· Writes two or more sencences

	Voice
	· Begins to use print size or repetition to show feelings

· Begins to write personal ideas and feelings

	Word Choice
	· Begins to use high frequency words

	Sentence

Fluency
	· Writes simple sentences

· Uses repetitive sentence patterns

	Conventions
	· Begins to use a capital letter at the beginning of a sentence

· Begins to use capital letters for “I” and names

· Begins to use a period at the end of a piece

· Begins to use correct spelling for high frequency words

· Uses correct initial consonants
· Frequently uses final consonants
· Begins to use middle vowel sounds in words

Model:

PEZA iZ GOD

PEZA iZ mi Favrit FiNG to Et

I like PEZA.

[image: image7.wmf] Stage: Eight
	Idea Development
	· Begins to group related ideas

	Organization
	· Writes four or more sentence about a topic
· Begins to use a hook when appropriate

· Begins to use a topic sentence

	Voice
	· Consistently uses print size, repetition, and punctuation to show feelings

· Frequently uses descriptive language to express feelings

	Word Choice
	· Frequently uses word walls, environmental text, and word books

· Frequently uses relevant descriptive words/sensory details to make a topic or message clear to the reader

	Sentence

Fluency
	· Begins to write compound sentences

	Conventions
	· Consistently uses correct initial and final consonants in words
· Frequently uses middle vowel sounds in words
· Begins to use blends/digraphs in words

· Uses capital letters at the beginning of a sentence and for “I” and names

· Uses a period at the end of a piece and at the end of most sentences

· Begins to use question marks and exclamation points

· Frequently uses capital and lower case letters appropriately

· Begins to use correct grammar (subject/verb

· agreement, tense, pronouns)

· Frequently spells words correctly

[image: image8.wmf]
Stage: Seven

	Idea

Development
	· Frequently emphasizes writing more than drawing

	Organization
	· Writes three or more sentences about a topic

· Consistently uses finger spaces between words

· Consistently writes left to write and top to bottom

· Wraps text

	Voice
	· Frequently uses print size and repetition to show feelings

· Begins to use descriptive language to express feelings

	Word Choice
	· Continues to use high frequency words

· Begins to use word walls, environmental text, and word books

· Begins to use relevant sensory details and descriptive words to make a topic or message clear to the reader

	Sentence

Fluency
	· Writes simple sentences

	Conventions
	· Frequently uses capital letters at the beginning of a sentence and for “I” and names

· Frequently uses a period at the end of a piece and at the end of most sentences

· Consistently uses finger spaces between words

· Consistently writes left to right and top to bottom

· Wraps text

· Continues to spell some high frequency words correctly

· Frequently uses correct initial and final consonants in words

· Frequently uses middle vowel sounds in words

· Frequently writes capital and lower case letters appropriately

 Stage: Nine[image: image9.wmf]
	Idea Development
	· Begins to group ideas in a single paragraph

	Organization
	· Writes four or more sentences that support main idea

· Frequently uses a hook when appropriate
· Frequently uses topic sentences

· Begins to use a concluding sentence

	Voice
	· Consistently uses descriptive language to express feelings

· Begins to show feelings through writing

	Word Choice
	· Consistently uses sensory details and descriptive words to make a topic or message clear to the reader

	Sentence

Fluency
	· Begins to use varied sentence starters

· Begins to use varied sentence structures (simple, compound, complex)

· Writes compound sentences

	Conventions
	· Represents all sounds in words

· Frequently uses blends/diagraphs in words

· Begins to indent

· Begins to use capital letters for months, days, titles (Mr., Mrs. Etc.), book titles

· Uses ending punctuation appropriately (period, question mark, exclamation point)

· Begins to use commas appropriately

· Frequently uses correct grammar (subject/verb agreement, tense, pronouns)

· Begins to revise by adding ideas

· Begins to proofread

· Consistently spells words correctly

· Consistently uses resources for spelling

[image: image10.wmf]
Stage: Ten

	Idea Development
	· Begins to write a simple paragraph with a clear topic sentence and supporting details

	Organization
	· Begins to include a beginning, middle, and end when writing a narrative story
· Continues to use a topic sentence
· Continues to use a hook when appropriate
· Frequently uses a concluding sentence

	Voice
	· Begins to use a variety of voices (eg. humorous, sad, angry)

· Begins to express a point of view

· Frequently shows feelings through writing

	Word Choice
	· Consistently uses relevant sensory details and descriptive attributes to make a topic or message clear to the reader

	Sentence

Fluency
	· Frequently uses varied sentence structure (simple, compound, complex)

· Frequently uses varied sentence starters

	Conventions
	· Consistently capitalizes months, days, titles (Mr., Mrs. Etc.), book titles

· Frequently uses commas appropriately

· Uses correct grammar (nouns, verbs, adjectives, pronouns)

· Begins to revise by adding and/or deleting ideas

· Frequently proofreads

· Frequently indents at the beginning of a piece

· Consistently uses resources for spelling

[image: image11.wmf]
Stage: Eleven

	Idea Development
	· Begins to stay on topic in longer pieces of writing

· Frequently writes a simple paragraph with a clear topic sentence, supporting sentences, and a concluding sentence

	Organization
	· Frequently includes a beginning, middle, and end when writing a narrative story
· Begins to use transition words and time orienters to connect ideas
· Consistently uses a topic sentence

· Consistently uses hooks when appropriate

· Consistently uses a concluding sentence

	Voice
	· Frequently uses a variety of voices (e.g. humorous, sad, angry)

· Frequently expresses point of view

· Consistently shows feelings through writing

	Word Choice
	· Uses relevant sensory details and descriptive attributes to make a topic or message clear to the reader

	Sentence

Fluency
	· Consistently uses varied sentence structure (simple, compound, complex)

· Consistently uses varied sentence starters

	Conventions
	· Consistently uses commas appropriately

· Begins to use quotation marks and apostrophes when appropriate

· Frequently revises by adding or deleting ideas

· Uses correct grammar (nouns, verbs, adjectives, pronouns, adverbs)

· Consistently uses resources for spelling

· Consistently proofreads

· Consistently indents

[image: image12.wmf]
Stage: Twelve

	Idea Development
	· Frequently stays on the topic in longer pieces of writing

· Consistently writes a paragraph with a clear topic sentence, supporting details, and a concluding sentence

	Organization
	· Uses hooks when appropriate

· Frequently uses transitional words and time orienters to connect ideas

	Voice
	· Consistently uses a variety of voices (eg. humorous, sad, angry, serious)

· Consistently expresses point of view

	Word Choice
	· Uses relevant sensory details and descriptive attributes to make a topic or message clear

	Sentence

Fluency
	· Consistently uses varied sentence starters

· Consistently uses varied sentence structures (simple, compound, complex)

	Conventions
	· Frequently uses commas, quotation marks, and apostrophes appropriately
· Revises by adding/deleting ideas
· Consistently uses resources for spelling

· Uses correct grammar

· Consistently proofreads

[image: image13.wmf]
Stage: Thirteen

	Idea Development
	· Consistently stays on topic for longer pieces

· Begins to write more than one paragraph that includes a clear topic sentence, supporting sentences and a concluding sentence

	Organization
	· Consistently uses transitional words and/or time orienters to connect ideas

· Begins to use a variety of hooks in a one or two sentence introduction

	Voice
	· Begins to use correct tone for purpose and audience

	Word Choice
	· Begins to use resources in order to select specific nouns, strong verbs, and descriptive attributes

	Sentence

Fluency
	· Begins to vary rhythm by using simple, compound and/ or complex sentences

· Uses varied sentence starters

	Conventions
	· Consistently uses commas, quotation marks, and apostrophes appropriately

· Revises by adding, deleting and/or moving, and changing ideas

· Uses resources for spelling

· Uses correct grammar

[image: image14.wmf]
Stage: Fourteen

	Idea Development
	· Begins to support topic with details and examples from text

· Begins to maintain focus when writing multi- paragraphs that include a topic sentence, supporting sentences, and a concluding sentence

	Organization
	· Frequently uses a variety of hooks in a one or two sentence introduction

· Consistently uses a variety of transitional words and time orienters to connect ideas

	Voice
	· Frequently uses correct tone for purpose and audience

	Word Choice
	· Begins to use figurative language (similes, metaphors, analogies) when appropriate

· Frequently uses specific nouns, strong verbs, and descriptive attributes

	Sentence

Fluency
	· Frequently varies rhythm by using simple, compound, and/or complex sentences

	Conventions
	· Continues to use the conventions from previous stages

· Uses resources for spelling

[image: image15.wmf]
Stage: Fifteen

	Idea Development
	· Consistently supports topic with details and examples from text

· Frequently maintains focus when writing mult-paragraphs that include a topic sentence, supporting sentences, and a concluding sentence

	Organization
	· Begins to elaborate details using descriptions, connections, and observations to create a clear message

	Voice
	· Consistently uses correct tone for purpose and audience

	Word Choice
	· Consistently uses strong verbs, specific nouns, and descriptive attributes

· Frequently uses figurative language (similes, metaphors, analogies) when appropriate

	Sentence

Fluency
	· Consistently varies rhythm by using simple, compound, and complex sentence

	Conventions
	· Continues to use the conventions from previous stages

· Consistently uses resources for spelling

[image: image16.wmf]
Stage: Sixteen

	Idea Development
	· Begins to integrate information from more than one resource to support and develop ideas

· Begins to write well-developed, related multi-paragraphs that includes a topic sentence, supporting sentences, and a concluding sentence

	Organization
	· Frequently elaborates details using descriptions, connections, and observations to create a clear message

· Presents ideas in logical order

· Begins to use transitions to connect paragraphs

· Begins to effectively use an introduction that invites the readers’ interest

· Begins to write an ending/conclusion that summarize the message

	Voice
	· Maintains voice to support form and audience

	Word Choice
	· Consistently uses figurative language and imagery

	Sentence

Fluency
	· Begins to vary sentence structure for effect

· Begins to use language patterns (alliteration, rhymes, onomatopoeia)

· Begins to use transitions to connect paragraphs

	Conventions
	· Uses quotation marks when writing dialogue

· Continues to use the conventions from previous stages

· Consistently uses resources for spelling

[image: image17.wmf]
Stage: Seventeen

	Idea Development
	· Integrates information from more than one resource to support and develop ideas

· Writes well-developed, related multi-paragraphs

	Organization
	· Effectively uses an introduction that invites the

· readers’ interest

· Presents ideas in logical order
· Consistently uses transitions to connect paragraphs

· Elaborates details using descriptions, connections, and observations to create a clear message

· Consistently writes an ending/conclusion that summarizes the message

	Voice
	· Maintains voice to support form and audience

	Word Choice
	· Consistently uses figurative language and imagery

	Sentence

Fluency
	· Frequently varies sentence structure for effect

· Frequently uses language patterns (alliteration, rhymes, onomatopoeia)

	Conventions
	· Consistently uses quotation marks when writing dialogue

· Continues to use the conventions from previous stages

· Consistently uses resources for spelling

[image: image18.wmf]
Stage: Eighteen

	Idea Development
	· Begins to write a cohesive multi-paragraph paper in which the topic is focused and developed

· Begins to use well chosen, effective support such as details, examples, analogies, or information from research

	Organization
	· Begins to include and connect descriptions and detail to make a topic interesting

	Voice
	· Begins to present a clear point of view

· Begins to create text that is expressive and individualistic

·

	Word Choice
	· Begins to use precise words to create vivid images

· Begins to use extended metaphors

	Sentence

Fluency
	· Uses creative sentence structure

· Selects language patterns that enhance their writing (alliteration, rhyme, onomatopoeia)

	Conventions
	· Begins to use complex forms of punctuation (hyphens, ellipses, dashes, colon, semi-colon, etc.)

· Continues to use the conventions from previous stages

· Consistently uses resources for spelling

 [image: image19.wmf]
Stage: Nineteen
	Idea Development
	· Writes a cohesive multi-paragraph paper in which the topic is focused and developed

· Uses well chosen, effective support such as details, examples, analogies, or information from research

·

	Organization
	· Includes and connects descriptions and details to
· make a topic interesting

	Voice
	· Presents a clear point of view

· Creates text that is expressive and individualistic

	Word Choice
	· Uses precise words to create vivid images

· Uses extended metaphors

	Sentence

Fluency
	· Uses creative sentence structure

· Selects language patterns that enhance their writing (alliteration, rhyme, onomatopoeia)

	Conventions
	· Uses complex forms of punctuation

· (hyphens, ellipses, dashes, colon, semi-colon, etc.)

· Continues to use the conventions from previous

· stages

· Consistently uses resources for spelling

 [image: image20.wmf]
Stage: Twenty
	Idea Development
	· Consistently writes a cohesive multi-paragraph paper in which the topic is focused and developed

· Consistently uses well chosen, effective support such as details, examples, analogies, or information from research

	Organization
	· Consistently Includes and connects descriptions and details to make a topic interesting and help the reader to follow a line of thought

	Voice
	· Consistently presents a clear point of view

· Consistently creates text that is expressive and individualistic

	Word Choice
	· Consistently uses precise words to create vivid images

· Consistently uses extended metaphors

	Sentence

Fluency
	· Consistently uses creative sentence structure
· Consistently selects language patterns to enhance writing (alliteration, rhyme, onomatopoeia)

	Conventions
	· Consistently uses complex forms of punctuation

 (hyphens, ellipses, dashes, colon, semi-colon, etc.)

· Uses interjection when appropriate.
· Continues to use the conventions from previous

· stages

· Consistently uses resources for spelling

See grade level target skills

WLES											

See grade level target skills

WLES											

WLES											

_1087516080.doc

_1087530015.doc

