
Writing

K–10 Grade Level Expectations:

A New Level of Specificity

Washington State’s

Essential Academic Learning Requirements

Writing Contents

Introduction

2

Education Reform in Washington

2

A New Level of Specificity

3

Writing Processes

6

Alignment for Student Achievement

7

Writing EALRs with Grade Level Expectations

8

Understanding Grade Level Expectations

9

An Overview of Student Writers

10

Accessing the On-line Grade Level Resources

12

Grade Level Expectations (GLEs)

13

EALR 1

14

EALR 2

22

EALR 3

28

EALR 4

44

Glossary

48

Cognitive Demand

52

Bibliography

53

Acknowledgements

54

Essential Academic Learning Requirements for Writing (2005)

EALR 1: The student understands and uses a writing process.

EALR 2: The student writes in a variety of forms for different audiences and purposes.

EALR 3: The student writes clearly and effectively.

EALR 4: The student analyzes and evaluates the effectiveness of written work.

Writing Processes

Thinking Process

Writing is best described as a thinking process that is applied continuously and systematically throughout the development of a written work. The writer draws on an intricate web of his/her cultural background as well as on the social and cognitive skills that take time and effort to acquire.

Recursive Process

Writers vary widely in the way they orchestrate their thinking and writing processes and in the kinds of support they need while composing. In general, however, these processes include some or all of the following: prewriting (in which ideas and pertinent information are generated or selected and organized around a topic), drafting (in which the written text takes form), revising (in which the writer’s evaluation of the text, frequently mediated by the responses of others, guides the successive changes to the text), editing (in which the writing is proofread for the conventions of spelling, punctuation, capitalization, and usage), and publication (in which the results of the writer’s efforts are shared with others). There is no prescribed order for this process and (as shown visually on this page) the writer is free to move in any direction or back and forth throughout the process.

Collaborative Process
Writing is a social act. Through the process of sharing with peers, students can clarify their thinking about both the content and the process of a particular writing task. Through collaborative groups, students can fine-tune their writing skills. Teachers are intentional in their instruction to help students identify purposes and audiences and tailor their writing accordingly. They help students understand the relationship between audience and purpose and the development of ideas, organization, voice, word choice, sentence structure, and conventions. (Adapted from The National Board for Professional Teaching Practices.)

Writing is not just one process, but many processes working in concert.
Writing EALRs with Grade Level Expectations

Document Organization

The organization of the Grade Level Expectations in this document maps the learning proficiency sequence from kindergarten through 10th grade. Educators can easily see how a learning expectation differs from grade to grade. The map assists in planning instruction for students who are at, below, or above grade level in their learning.

EALR 1: The student understands and uses a writing process.

Components:

1.1 — Prewrites to generate ideas and plan writing.

1.2 — Produces draft(s).

1.3 — Revises to improve text.

1.4 — Edits text.

1.5 — Publishes text to share with an audience.

1.6 — Adjusts writing process as necessary.

EALR 2:
The student writes in a variety of forms for different audiences and purposes.

Components:

2.1 — Adapts writing for a variety of audiences.

2.2 — Writes for different purposes.

2.3 — Writes in a variety of forms/genres.

2.4 — Writes for career applications.

EALR 3:
The student writes clearly and effectively.

Components:

3.1 — Develops ideas and organizes writing.

3.2 — Uses appropriate style.

3.3 — Knows and applies writing conventions

appropriate for the grade level.

EALR 4:
The student analyzes and evaluates the effectiveness of written work.

Components:

4.1 — Analyzes and evaluate others’ and own writing.

4.2 — Sets goals for improvement.

Understanding Grade Level Expectations.

An Essential Academic Learning Requirement is a broad statement of the learning that applies to grades K–10.

The Component is a K–10 statement that further defines the EALR. There is at least one component for each EALR.

The Grade Level Expectation is a statement of the cognitive demand, using Bloom’s Taxonomy, and the essential content or process to be learned. The statement, specific to one or more grades, defines the Component.

The Evidence of Learning is a bulleted list of student demonstrations that provides educators with common illustrations of the learning. Because the bulleted list is not exhaustive, educators are encouraged to seek additional evidence of student learning. The examples (e.g.) are cross-curricular as often as possible to illustrate how writing is used across disciplines.

	EALR 3 – The student writes clearly and effectively.

	Component 3.1 – Develops ideas and organizes writing. W

	GLE
	Grade 3

	3.1.1
	Analyzes ideas, selects topic, adds detail, and elaborates.
· Selects from a wide range of topics (e.g., friendship, volcanoes).

· Maintains focus on specific topic.

· Provides details and/or support (e.g., examples, descriptions, reasons).

· Uses personal experience and observation to support ideas.

· Develops characters, setting, and events in narratives.

· Selects appropriate title for a piece of writing.

The GLE Numbering System identifies the EALR, the component, and the GLE. For example, in the number 3.1.1 the first number stands for the EALR, the second for the component, the third for the GLE. Note: Grade levels are not referenced in the numbering system.

All components in the GLE writing document are marked with a “W,” which denotes eligibility for being assessed on the WASL. On the writing WASL (which is scored holistically), students complete two essays with different topics, audiences, and purposes.

An Overview of Student Writers

The Grade Level Expectations (GLEs) describe a connected series of learning competencies necessary for students to become proficient writers. The GLEs define the knowledge and skills that students should gain from kindergarten through the 10th grade. Each teacher is responsible for not only the GLEs for the grade taught but also the grade level GLEs that precede. The continuum below describes the solid foundation students would expect to acquire along the pathway to writing proficiency while learning to monitor their own progress and set goals along the way. Students enter school telling their stories through spoken words and drawings — and graduate as competent, purposeful writers, prepared to write in response to the demands of the 21st century.

Grade 8
In eighth grade, students competently write reports and explanations on a range of complex topics, maintaining focus on the theme or issue. The well-researched information is structured effectively in appropriate forms and style for a range of audiences and purposes. Students produce pieces that go beyond formulaic writing. They retrieve, select, organize, synthesize, and evaluate material from a variety of print and electronic resources. They craft a variety of literary texts with confidence. Students are able to manage time to complete a writing task on demand or over several weeks. Students reflect on their own writing and identify strategies to improve the quality of their written work.

Accessing the On-line Grade Level Resources

EALR 1. The student understands and uses a writing process.

Component 1.1 Prewrites to generate ideas and plan writing. W
EALR 1. The student understands and uses a writing process.

Component 1.1 Prewrites to generate ideas and plan writing. W
	GLE
	8

	1.1.1
	Analyzes and selects effective

strategies for generating ideas and planning writing.

· Generates ideas prior to organizing them and adjusts prewriting strategies accordingly (e.g., free write, outline, list, T-chart for comparing).

· Maintains a log or journal (electronic or handwritten) to collect and explore ideas; records observations, dialogues, and/or descriptions for later use as a basis for informational, persuasive, or literary writing.

· Gathers information (e.g., takes notes) from a variety of sources (e.g., Internet, interviews, multimedia, books, periodicals) and chooses an organizer to analyze, synthesize, and evaluate information to plan writing.

· Uses prewriting stage to determine purpose, analyze audience, select form, research background information, formulate theme (for narrative writing) or a thesis, and/or organize text.

	

Component 1.2 Produces draft(s). W

	GLE
	8

	1.2.1
	Analyzes task and composes multiple drafts when appropriate.

· Refers to prewriting plan.

· Drafts according to audience, purpose, and time.

· Drafts by hand and/or electronically.

· Assesses draft and/or feedback, decides if multiple drafts are necessary, and explains decision.

EALR 1. The student understands and uses a writing process.

Component 1.3 Revises to improve text. W

	GLE
	8

	1.3.1
	Revises text, including changing words, sentences, paragraphs, and ideas.

· Selects and uses effective revision tools or strategies based on project (e.g., referring to prewriting, checking sentence beginnings, combining sentences, using “cut and paste” word processing functions).

· Rereads work several times and has a different focus for each reading (e.g., first reading — looking for variety of sentence structure and length; second reading — checking for clarity and specific word choice; third reading — checking for layers of elaboration and persuasive language).

· Decides if revision is warranted.

· Seeks and considers feedback from a variety of sources (e.g., adults, peers, community members, response groups).

· Records feedback using writing group procedure (e.g., partner reads writer’s work aloud, and writer notes possible revision).

· Evaluates and justifies the choice to use feedback in revisions (e.g., “I don’t want to change this because …”).

· Revises typographic devices (e.g., bullets, numbered lists) to clarify text and to meet requirements of technical writing forms (e.g., lab reports, graphs).

· Uses multiple resources to improve text (e.g., writing guide, assignment criteria, peer, adult, electronic or other thesaurus).

EALR 1. The student understands and uses a writing process.

Component 1.4 Edits text. W

	GLE
	8

	1.4.1
	Edits for conventions (see 3.3).

· Identifies and corrects errors in conventions.

· Uses appropriate references and resources (e.g., dictionary, writing/style guide, electronic spelling and grammar check, adult, peer).

· Edits with a critical eye, often using a self-initiated checklist or editing guide (e.g., conventions or format guidelines).

· Proofreads final draft for errors.

Component 1.5 Publishes text to share with audience. W

	GLE
	8

	1.5.1
	Publishes in formats that are

appropriate for specific audiences and purposes.

· Selects from a variety of publishing options keeping in mind audience and purpose (e.g., e-portfolio, newsletter, contest, school announcement, yearbook).

· Publishes using a range of graphics and illustrative material (e.g., photos, charts, graphs, tables, time lines, diagrams, cartoons).

· Publishes material in appropriate form (e.g., multimedia presentation) and format (e.g., photos, graphs, text features).

· Publishes using visual and dramatic presentations (e.g., skits, interviews).

· Uses available technological resources to produce, design, and publish a professional-looking final product (e.g., charts, overheads, word processor, photo software, presentation software, publishing software).

EALR 1. The student understands and uses a writing process.

Component 1.6 Adjusts writing process as necessary. W

	GLE
	8

	1.6.1
	Applies understanding of the

recursive nature of writing process.

· Revises at any stage of process.

· Edits as needed at any stage.

	1.6.2
	Uses collaborative skills to adapt writing process.

· Delegates parts of process to team members (e.g., one team member publishes, one edits, and another presents).

· Collaborates on drafting, revising, and editing.

· Collaborates on final layout and publishing/presenting (e.g., presentation with slideshow).

	1.6.3
	Uses knowledge of time constraints to adjust writing process.

· Adapts time allotted for data gathering and number of drafts for shorter projects.

· Writes to meet a deadline.

· Creates a management timeline/ flow chart for written projects (e.g., Thirteenth-Year Plan, exit project, oral histories).

· Decreases time for prewriting, drafting, revising, and editing when working on in-class, on-demand pieces (e.g., essay exams).

· Increases time for prewriting, drafting, revising, and editing when working on longer written projects (e.g., literary analysis, research paper).

EALR 2. The student writes in a variety of forms for different audiences and purposes.
Component 2.1 Adapts writing for a variety of audiences. W

	GLE
	8

	2.1.1
	Applies understanding of multiple and varied audiences to write effectively.

· Identifies an intended audience.

· Analyzes the audience to meet its needs (e.g., uses tone appropriate to culture, age, and gender of audience).

· Respects the cultural backgrounds of potential audiences (e.g., through word choice, topics).

· Describes how a particular audience may interpret a text (e.g., by defining terms, using formal language).

· Anticipates readers’ questions and writes accordingly.

Component 2.2 Writes for different purposes. W

	GLE
	8

	2.2.1
	Demonstrates understanding of

different purposes for writing.

· Writes to pursue a personal interest, to explain, to persuade, to inform, and to entertain a specified audience (e.g., writes to persuade community to build a skate park, includes narratives/poetry in portfolio).

· Writes for self expression.

· Writes to analyze informational and literary texts.

· Writes to learn (e.g., KWL Plus; summary; double-entry journal in math, science, social studies).

· Writes for more than one purpose using the same form (e.g., a newspaper article used to persuade, to entertain, or to inform).

· Includes more than one mode within a piece to address purpose (e.g., narrative anecdote to support a position in expository research paper).

· Writes to examine opposing perspectives (e.g., an argumentative paper examining how white settlement in the Pacific Northwest has had both positive and negative effects).

EALR 2. The student writes in a variety of forms for different audiences and purposes.

Component 2.3 Writes in a variety of forms/genres. W

	GLE
	8

	2.3.1
	Uses a variety of forms/genres.

· Integrates more than one form/genre in a single piece (e.g., a narrative told using an explanation, a character sketch, a free verse poem, a dialogue, a newspaper article, a document, and a diary entry).

· Maintains a log or portfolio to track variety of forms/genres used.

· Produces a variety of new forms/genres.
Examples:
~ reflective journals
~ fictional stories (e.g., science fiction)
~ scripts (e.g., television, movie, radio)
~ essays/speeches (e.g., cause/effect, problem/solution)
~ application forms
~ minutes
~ debates
~ scientific reports
~ zines
~ narrative poems

EALR 2. The student writes in a variety of forms for different audiences and purposes.

Component 2.4 Writes for career applications. W

	GLE
	8

	2.4.1
	Produces documents used in a career setting.

· Collaborates with peers on long-term team writing projects (e.g., scientific investigation).

· Produces technical and nontechnical documents for career audiences (e.g., letters, applications, lab reports), taking into consideration technical formats (e.g., fonts, layout, style guides).

· Selects and synthesizes information from technical and career documents for inclusion in writing (e.g., lab report that includes data recorded on graphs).

EALR 3. The student writes clearly and effectively.

Component 3.1 Develops ideas and organizes writing. W

	GLE
	8

	3.1.1
	Analyzes ideas, selects a

manageable topic, and elaborates using specific, relevant details and/or examples.

· Presents a central idea, theme, and manageable thesis while maintaining a consistent focus (e.g., “Commercials influence the spending habits of teenagers.”).

· Selects specific details relevant to the topic to extend ideas or develop elaboration (e.g., quotations, data, reasons, multiple examples that build on each other).

· Uses personal experiences, observations, and/or research to support opinions and ideas (e.g., relevant data to support conclusions in math, science, social studies; appropriate anecdotes to explain or persuade; information synthesized from a variety of sources to support an argument).

· Develops convincing characters (e.g., using details of thoughts, actions, appearance, and speech) and convincing settings (e.g., through the character’s point of view or described during action) within a range of plots (e.g., suspense, flashback) in narratives.

	

EALR 3. The student writes clearly and effectively.

Component 3.1 Develops ideas and organizes writing. W

	GLE
	8

	3.1.2
	Analyzes and selects effective

organizational structures.

· Writes unified, cohesive paragraphs (e.g., inverted pyramid: broad topic, narrowing focus, specific details).

· Develops a compelling introduction (e.g., startling statement, setting/description, quotation).

· Composes an effective ending/ conclusion that is more than a repetition of the introduction (e.g., response to a “so what” question, connection to bigger picture).

· Uses transitional words and phrases between paragraphs to show logical relationships among ideas (e.g., moreover … , because of this issue … , equally important … , as opposed to …).

· Selects and uses effective organizational patterns as determined by purpose:
~ explanations (e.g., process description)
~ comparison (e.g., all similarities grouped together and all differences grouped together)
~ persuasion (e.g., vary sequence of arguments)
~ narrative (e.g., problem-solution-outcome)

· Emphasizes key ideas through appropriate use of text features (e.g., headings, charts, diagrams, graphs, bullets).

EALR 3. The student writes clearly and effectively.

Component 3.2 Uses appropriate style. W

	GLE
	8

	3.2.1
	Applies understanding that different audiences and purposes affect writer’s voice.

· Writes with a clearly defined voice appropriate to audience.

· Writes in an individual, informed voice in expository, technical, and persuasive writing.

· Writes from more than one point of view or perspective (e.g., cultural perspective for a character’s viewpoint in history or literature, first person for I-Search papers, third person for mathematical communication, first or third person for persuasive writing).

	

	3.2.2

	Analyzes and selects language appropriate for specific audiences and purposes.

· Selects and uses precise language to persuade or inform.

· Selects and uses precise language in poetic and narrative writing.

· Uses the vernacular appropriately.

· Selects and uses specialized vocabulary relevant to a specific content area (e.g., meteorologist, climatology).

· Selects and uses persuasive techniques (e.g., powerful and emotional imagery).

· Selects and uses literary devices (e.g., metaphor, symbols, analogies).

· Selects and uses sound devices in prose and poetry (e.g., two-syllable rhyme, repetition, rhythm, rhyme schemes).

· Considers connotation and denotation when selecting works (plump vs. fat, shack vs. house).

EALR 3. The student writes clearly and effectively.
Component 3.2 Uses appropriate style. W

	GLE
	8

	3.2.3

	Uses a variety of sentences

consistent with audience, purpose, and form.

· Writes a variety of sentence structures and lengths to create a cadence appropriate for audience, purpose, and form.

· Writes a variety of sentence structures (e.g., inverts sentence to draw attention to the point being made in an essay: “Down the stream swam the salmon fingerlings.”).

· Uses a variety of line lengths and rhythms for effect in narrative poems.

	

Component 3.3 Knows and applies writing conventions appropriate for the grade level. W

	GLE
	8

	3.3.1
	Uses legible handwriting.

· Produces readable printing or cursive handwriting (e.g., size, spacing, formation, uppercase and lowercase).

	
	Note:
In the Grade Level Expectations 3.3.1 through 3.3.8, skills generally are not repeated and build each year on preceding years’ skills. Because these skills

are learned and practiced as writing becomes more sophisticated, attention should be paid to skills in more than one year.

EALR 3. The student writes clearly and effectively.

Component 3.3 Knows and applies writing conventions appropriate for the grade level. W
	GLE
	8

	 3.3.2
	Spells accurately in final draft.

· Uses spelling rules and patterns from previous grades.

· Uses multiple strategies to spell.
Examples:
~ homophones (e.g., capital and capitol)
~ affixes (e.g., dis-, ir-, -ist -ism)
~ Greek and Latin roots (e.g., circus, spiral, vision)
~ words from other languages (e.g., arena, buffet, souffle, lariat)
~ frequently misspelled words (e.g., accommodation, cemetery, receive)

· Uses resources to correct own spelling.

	3.3.3
	Applies capitalization rules.

· Uses capitalization rules from previous grades.

· Capitalizes the title of a specific course (e.g., History 9A as opposed to history).

· Uses resources to check capitalization.

EALR 3. The student writes clearly and effectively.

Component 3.3 Knows and applies writing conventions appropriate for the grade level. W
	GLE
	8

	3.3.4
	Applies punctuation rules.

· Uses punctuation rules from previous grades.

· Uses commas to enclose titles (e.g., Mohammed Abdul, M.D., is a pediatrician.).

· Uses commas for emphasis or clarity (e.g., What the cook does, does affect the meal.).

· Places commas and periods inside quotation marks.

· Uses apostrophes to form plurals of letters or numbers (e.g., Know your ABC’s.).

· Uses apostrophes in possessive compound nouns (e.g., the mother-in-law’s birthday).

· Uses a colon between title and subtitle (e.g., Write Source 2000: A Guide to Thinking, Writing and Learning).

· Uses diagonal slash (/) correctly:
~ in a fraction
~ to show choice

· Uses resources to check punctuation.

EALR 3. The student writes clearly and effectively.

Component 3.3 Knows and applies writing conventions appropriate for the grade level. W
	GLE
	8

	3.3.5
	Applies usage rules,

· Applies usage rules from previous grades.

· Identifies and corrects past grammar and usage issues.

· Uses fewer vs. less correctly.

· Uses parallel construction when listing infinitive phrases.
~ parallel: Jamillah likes to hike, swim, and ride a bicycle.
~ not parallel: Jamillah likes to hike, to swim, and rides a bicycle.

· Uses resources to check usage.

EALR 3. The student writes clearly and effectively.

Component 3.3 Knows and applies writing conventions appropriate for the grade level. W
	GLE
	8

	3.3.6
	Uses complete sentences in writing.

· May use fragments in dialogue as appropriate.

	3.3.7

	Applies paragraph conventions.

· Uses paragraph conventions (e.g., designated by indentation or block format, skipping lines between paragraphs).

· Uses textual markers (e.g., rows, columns, tables).

	3.3.8
	Applies conventional forms for

citations.

· Cites sources according to prescribed format (e.g., MLA, APA).

EALR 4. The student analyzes and evaluates the effectiveness of written work.
Component 4.1 Analyzes and evaluates others’ and own writing. W

	GLE
	8

	4.1.1
	Analyzes and evaluates writing using established criteria.

· Critiques work, independently and in groups, according to detailed scoring guide, sometimes developed collaboratively (e.g., checklist, rubric, continuum).

· Identifies persuasive elements in a peers’ writing and critiques the effectiveness (e.g., preponderance of evidence, rhetorical questions).

· Explains accuracy of content and vocabulary for specific curricular areas (e.g., math-specific words when justifying a strategy used during estimation involving integers).

	4.1.2
	Analyzes and evaluates own writing using established criteria.

· Explains strengths and weaknesses of own writing using criteria (e.g., rubrics specific to purpose or form of assignment, WASL or 6-trait rubrics).

· Rereads own work for the craft of writing (e.g., logic, transitional phrases) as well as the content (e.g., selected, relevant supporting detail).

· Uses criteria to choose and defend choices for a writing portfolio.

· Provides evidence that goals have been met (e.g., selects piece that shows complex organizational structure).

EALR 4. The student analyzes and evaluates the effectiveness of written work.
Component 4.2 Sets goals for improvement. W

	GLE
	8

	4.2.1
	Evaluates and adjusts writing goals using criteria.

· Monitors progress toward goals over time (e.g., “After every piece of writing, I need to check to make sure I am supporting my claims with evidence.”).

· Analyzes progress (e.g., “I have been supporting my claims with evidence.”).

· Evaluates goals (e.g., “I should find more relevant evidence to support my claim.”).

· Adjusts goals (e.g., “I will change my goal from supporting claims with more evidence to supporting claims with better evidence.”).

· Maintains a written log of long-term goals (e.g., “I will write to multiple audiences, improve and vary my introductions and conclusions, and try a new persuasive technique.”) and a portfolio of work.

Glossary

Absolute: A phrase with a

complete subject but only a part of a predicate (verb), such as “her head slightly lowered over her homework.” A complete sentence would be “Her head was slightly lowered over her homework.” Sometimes there is only a subject and participle. Absolutes are especially helpful when shifting a description of a whole to a description of its parts.

Alliteration: The repetition of initial consonant sounds at the beginning of two or more words of a sentence or line of poetry; used to draw attention to words or ideas or to create music with the language.

Anchor paper: A student paper that is an example of a score point described on a rubric.

Anecdote: A short narrative account of an interesting or humorous incident or a short narrative used as an example in expository or persuasive writing.

Assonance: A repetition of vowel sounds without the repetition of consonant sounds (e.g., dance, clap).

Audience: The expected readers of a text.

Author’s chair: One student shares his or her writing orally with the entire class. This student then asks other students to either share a comment on what they thought or ask a question about the writing. Use of an author’s chair gives children feedback on their writing, models conferencing, and develops a sense of community for writing.

Author’s craft: Choices an author/poet makes regarding elements such as organizational patterns, vocabulary, images, symbols, and point of view to produce a desired effect.

Claim: Thesis or main point, especially in persuasive writing.

Class anthology: Collection of writing submitted by individual class members.

Cluster or word web: A prewriting strategy where the writer maps thoughts about a topic using lines or arrows to show how ideas are related — intended to suggest an organizational pattern for main ideas and supporting details.

Cohesion (cohesive – adj.): Logical connectedness that holds parts of text together.

Colloquial: Conversational, informal language.

Conjunctive adverb: Adverbs that are used as conjunctions to join two complete sentences (e.g., moreover, however, therefore, furthermore, indeed, nevertheless, but,

consequently).

Consonance: Repetition of consonant sounds particularly at the

ends of words (e.g., to kick the black rock).
Content-specific writing: Using writing as a tool for learning or writing within the common language of a discipline (e.g., writing in history or science, using the conventions appropriate to the discipline).

Conventions: Rules of standard English usage, capitalization, punctuation, paragraphing, and spelling; common features that have become traditional or expected within a

specific form or discipline.

Directionality: Understanding that print progresses from left to right and top to bottom.

Double-entry log: A form of learning log or journal in which a student keeps notes on the left side of a double column and then responds, asks questions, analyzes the topic, or relates the information to other ideas on the right side.

Draft: Verb — compose, Noun — preliminary version of a piece of writing.

Edit: Preparing writing for final draft by checking spelling, punctuation, capitalization, usage, paragraph indentation, neatness, and legibility.

Environmental print: The print of everyday life (e.g., the symbols, signs, numbers, and colors found in McDonald’s, Wal-Mart, Exxon, Pizza Hut, and 7-Up and on websites), offering excellent entry points for young children to begin to learn to read, write, and do math.

Extended metaphor: A metaphor continuing throughout an entire text; often used to create unity or rhetorical effect.

Figurative language: Word images and figures of speech not meant to be taken literally; used to enrich language (e.g., simile, metaphor, personification).

Flashback: Interruption in the chronological sequence of a narrative to tell about a related event from an earlier time.

Foreshadowing: A literary technique where the author gives hints or clues about an event before it happens.

Form or genre: Organization of specific types of writing within a general category of purpose/mode (e.g., if the form is editorial, then purpose/mode is persuasive or possibly expository; if the form is a tall tale, then purpose/mode is narrative).

Format: Most often used to refer to layout or visual presentation of text.

Free writing: A prewriting technique in which the writer drafts quickly, without stopping, editing, or self-correcting, to discover what he or she knows, thinks, or feels.

Graphic organizer: A visual representation of knowledge, concepts, and ideas and their relationships within an organized frame (e.g., concept maps, word webs, story boards).

Imagery: Figurative language used to produce mental pictures and appeal to the senses.

I-Search paper: Student poses a question to guide his or her personally motivated inquiry, develops a search plan that identifies how information will be gathered, and follows a search plan and gathers information (often through interviews). He/she then drafts, revises, edits, and publishes report. The I-Search report includes: My Search Questions, My Search Process, What I Learned, What This Means To Me, and References.

Informational or expository writing: Writing that has as its primary purpose explanation or the communication of details, facts, and information.

Learning log: A journal or notebook in which a student records questions, problems, and thoughts about a particular subject, idea, or concept as it is studied or learned.

Listening trio: Group of three students, one of whom reads his or her paper while the other two offer feedback during peer revision.

Literary devices: Techniques used to convey or enhance an author’s message or voice (e.g., idiom, figurative language, exaggeration, dialogue, and imagery).

Literary writing: Creating original writing rather than analyzing or synthesizing the writing of others (e.g., poetry, short stories, novels, plays, scripts).

Mentor text: Text models that exemplify elements of the writer’s craft that students can explore and practice.

Metaphor: A figure of speech indirectly comparing two essentially dissimilar things; used to create new connections for the reader (e.g., The fog creeps in on little cat feet.).

Mode: A type of writing determined by the writer’s purpose; often used interchangeably with purpose (e.g., If the writer’s purpose is to explain, then the mode is expository.).

Mood: Emotional atmosphere (e.g., suspenseful, peaceful, mysterious, terrifying) created by the writer’s purposeful choice of vocabulary, pacing, and details.

Narrative: Presentation of a series of events in a purposeful sequence to tell a story, either fictional or factual.

On-demand writing: Timed writing, often a first draft with minor revisions that demonstrates student’s ability to apply writing strategies and skills independently on a single task in a limited time. Often the purpose, audience, topic, and form are specified in a common prompt.

Onomatopoeia: Words that imitate the sounds of movement, animals, or objects (e.g., buzz, hiss, clickety-clack) where the word’s pronunciation suggests its meaning.

Onset and rime: Onset is the part of a word that precedes the vowel; rime is the part of the word after the initial consonants. It includes the vowels and final consonants (e.g., bat, cat, fat).
Paragraph: A unit of meaning signaled by indenting the first word or by inserting a line space between sections of writing.

Parallel structure: The repetition of phrases and sentences that are syntactically similar (e.g., phrases all starting with verbs in the same tense).

Paraphrase: Restating the meaning in own words, retaining all of the ideas without making an interpretation or evaluation.

Patterned poetry: Poetry based on a prescribed syllable count, parts of speech, or shape (e.g., diamond or diamante poem).

Patterned sentences: A construction used as a base to create new sentences or when young writers substitute a word while keeping the rest of the sentence the same (I like pizza. I like snowflakes. I like whales.).

Person: Point of view; the perspective from which the author writes (e.g., first person, third person).

Persuasion: Writing that convinces the designated audience to support a point of view, make a decision, or take an action.

Persuasive devices: Logical and/or emotional appeals in order to move an audience to action (e.g., imagery, rhetorical questions, parallelism, emotive language).

Phoneme: The smallest unit of sound in a spoken word that makes a difference in the word’s meaning.

Phonetic spelling: Spelling according to the sequence of sounds instead of according to spelling rules (e.g., fon instead of phone).

Point-by-point comparison: A structure that discusses two subjects together, within the same paragraph, around one criterion of comparison.

Portfolio: A purposeful collection of student work that exhibits to the student (and/or others) the student’s efforts, progress, or achievement.

Prewriting: The thinking and planning the writer does before drafting, including considering the topic, audience, and purpose; gathering information; choosing a form; determining the role of the writer; and making a plan.

Publishing: A final draft shared (written or orally) with an audience, large or small; displayed publicly; sent to a newspaper, contest, or magazine; or posted on a wall or website.

Quatrain: A poem or stanza within a poem that consists of four lines, often with alternating lines rhyming (abab).

Read-around group: During peer revision, a small group of students take turns reading their pieces and receiving feedback from the rest of the group.

Reading response journals: Booklets where students keep personal reflections about their reading. Response journals can include lists of words to learn, goals for reading (e.g., number of books or pages read), things they do well as readers, predictions made prior to and during reading, thoughts, pictures, feelings, questions, or connections to other texts. Responses can be made before, during, and after reading.

Recursive: Writing does not follow a linear process. The act of composing involves prewriting, drafting, revising, editing, and publishing. Writers often perform these acts many times in a different order as a piece is completed. As authors write, they think a little, write a little, and go back and cross out something already written or add something. They also may reread and think some more. In this recursive process, writers do NOT have to start at the beginning — they can start with the easiest or most difficult part.

Research report: An expository account of an event or findings about a topic that a student has researched.

Resolution: The ending of a story where the conflicts are resolved and loose ends are tied together.

Revise/revision: The process of reworking or reseeing writing, which includes considering changes in audience, purpose, focus, organization, and style. It includes elaborating, emphasizing, clarifying, or simplifying text (adding, deleting, reordering, or substituting).

Rhetorical question: A question where an answer is not expected; often used in persuasive writing to involve the audience and create interest.

Rubric Criteria for evaluation and descriptions of evidence for meeting that criteria. A rubric allows for standardized evaluation according to specified criteria.

Run-together sentence: A sentence in which two independent clauses are written together without any punctuation to separate them, as if they were a single sentence.

Shared writing: Teacher leads class or group in composing a text, with teacher scribing for the students so they can focus on composing the text. The teacher may lead the class to explore various text types, construct more complex sentences, edit, and proofread. The class is encouraged to contribute to the construction of the text.

Simile: A figure of speech directly comparing two essentially dissimilar things; the comparison is signaled with like or as; used to make writing more vivid, fresh, or interesting (e.g., “like ancient trees, we die from the top”).

Sound devices: Use of assonance, consonance, alliteration, rhyme, and rhythm to produce the musical cadence in poetry.

Spatial organization: attern for ordering descriptive writing where items are arranged according to their physical positions or relationships (e.g., front to back, left to right).

Story frame: Graphic organizer used to plan the development of a story or visual/multimedia presentation.

Summarize: Determine what is important in the text, condense this information, and put it into one’s own words.

Syntax: The way words, phrases, and clauses are combined to form sentence order (e.g., In English, subject-verb-object is a common pattern.).

Synthesize: Pulling together ideas or information to create a new idea or to develop a common framework for understanding.

T-chart: A graphic organizer composed of two columns with a heading for each column across the top and a dividing line between the columns.

Technical: Content or vocabulary directly related to specific knowledge or information in a career or interest area.

Technical writing: Type of expository writing most often used to convey information and give directions for technical or business purposes.

Tertiary sources: Third-level sources (e.g., research summaries).

Transitions: Words, phrases, or full sentences that establish logical connections between sentences, paragraphs, and sections of a piece of writing; often used to signal relationships between ideas.

Two-syllable rhyme (also called double or feminine rhyme): Rhyme that happens in two syllables of a word rather than in one (e.g., yellow, fellow).

Vernacular: Language of a particular dialect or region.

Voice: The sense of the person behind the writing (e.g., serious, honest, compassionate, or angry); writing that captures the correct level of distance, formality, or personality for the purpose of the writing and the audience.

Word bank: Storage place for learners to keep written words that they have learned. Students can refer to the word bank as they are writing or editing to find out how to spell a word.

Word wall: A systematically organized collection of words (usually alphabetically and sometimes by topic) displayed in large letters on a wall or other large display place in the classroom. It is a tool to use, not just a display. Word walls are designed to promote group learning and be shared by a group of students.

Writing continuum: An articulation of developmental stages of written language growth as well as a source of information about the competencies that students are expected to learn. The descriptors list specific behaviors that are typical of development at particular ages or grades.

Writing guide: Expectations and guidelines for writing in general or for writing particular types of papers or assignments.

Cognitive Demand

Adapted from Bloom’s Taxonomy of Cognitive Domain

Stages of writing (prewriting, drafting, revising, editing, and publishing) compose the first EALR. These processes involve more than one type of

cognition. For instance, when the author revises, he/she must have knowledge and understanding of the topic, analyze and evaluate the structure and content, and then synthesize all that information to apply it to the writing. Therefore, these terms are found in multiple categories.

	
	Cognitive Demand
	Evidence of Learning terms

	Knows
	Knowledge: Recall — Remembering previously learned skills.

Example GLE: Knows that an audience exists outside of self. (Grade 1: 2.1.1)

Evidence of Learning:

· Identifies the audience for a written piece.

· Recognizes and uses grade-level appropriate spelling patterns.
	· Defines

· Identifies

· Knows

· Labels

· Recognizes

	Understands
	Comprehension: Understand — Grasping the meaning of material; translation, interpretation, extrapolation.

Example GLE: Understands use of end marks in writing. (Kindergarten: 3.3.4)

Evidence of Learning:

· Observes and discusses use of ending punctuation in shared writing.

· Writes letters using language appropriate to different audiences.
	· Cites

· Describes

· Discusses

· Draws

· Explains

· Identifies

· Illustrates

· Paraphrases

· Summarizes

· Writes

	
	Cognitive Demand
	Evidence of Learning terms

	Applies
	Application: Generalize — Using learned material in new situations.

Example GLE: Applies understanding of multiple and varied audiences to write effectively. (Grade 5: 2.1.1)

Evidence of Learning:

· Identifies and includes information and uses appropriate language for a specific audience.

· Revises at any stage of the process.
	· Anticipates

· Composes

· Demonstrates

· Develops

· Describes

· Drafts

· Edits

· Identifies

· Includes

· Organizes

· Prewrites

· Produces

· Publishes

· Revises

· Selects

· Spells

· Uses

· Writes

	Analyzes
	Analysis: Breakdown — Breaking down material into its component parts so that they may be more easily understood.

Example GLE: Analyzes ideas, selects topic, adds detail, and elaborates. (Grade 2: 3.1.1)

Evidence of Learning:

· Includes supporting information.

· Develops characters, setting, and events in narratives.
	· Analyzes

· Anticipates

· Chooses

· Compares/ Contrasts

· Develops

· Draws Conclusions

· Edits

· Elaborates

· Includes

· Organizes

· Prewrites

· Publishes

· Revises

· Spells

· Selects

	
	Cognitive Demand
	Evidence of Learning terms

	Synthesizes

	Synthesis: Compose — Putting material together to form a new whole.

Example GLE: Publishes in more than one format for specific audiences and purposes. (Grade 4: 1.5.1)

Evidence of Learning:
· Selects and synthesizes information from technical and job-related documents for inclusion in writing.

· Gathers information from more than one resource and synthesizes ideas to plan writing.
	· Composes

· Creates

· Gathers

· Integrates

· Plans

· Synthesizes

	Evaluates
	Evaluation: Judge — Judging according to a set of criteria stated by the evaluator.

Example GLE: Analyzes and evaluates writing using established criteria. (Grade 4: 4.1.1)

Evidence of Learning:

· Compares own writing to checklist.

· Selects written work for a portfolio and justifies the decision with criteria.
	· Chooses

· Compares

· Critiques

· Evaluates

· Explains

· Justifies

· Provides evidence

· Organizes

· Revises

· Selects

Final Writing GLEs

page 1

