

Nevada Formative Writing Tools

Third Grade

Evaluation Guides

2014

Nevada Department of Education

Dale A. R. Erquiaga Superintendent of Public Instruction

Dr. Steve Canavero
Deputy Superintendent for Student Achievement

Cynthia Sharp
Director of Assessment, Program Accountability, and Curriculum

For additional information, please contact:

Darrin Hardman,
Education Programs Professional
dhardman@doe.nv.gov
702.486.6602

Lisa Ford
Education Programs Professional
lford@doe.nv.gov
702.486.6561

Contents

The Nevada Formative Writing Tools
Introduction to the Evaluation Guides
2014 Opinion Writing Rubric (Grades 3-5)
2014 Informative/Explanatory Writing Rubric (Grades 3-5)
2014 Narrative Writing Rubric (Grades 3-8)
Teacher Checklist Grade 3 Opinion Writing
Teacher Checklist Grade 3 Informative/Explanatory Writing
Teacher Checklist Grade 3 Narrative (Real or Imagined) Writing
Grade 3 Student Guide for Opinion Writing
Grade 3 Student Guide for Informative/Explanatory Writing
Grade 3 Student Guide for Narrative (Real or Imagined) Writing
Teaching Tips16
Glossary
References 24

The Nevada Formative
Writing Tools are
designed to energize
and empower teachers
to shift writing
instruction to meet the
demands of the Nevada
Academic Content
Standards and improve
student writing.

The Nevada Formative Writing Tools

On October 24, 2012, a committee of educators met in Carson City to fundamentally change the Nevada elementary- and middle-school writing assessments. This committee grappled with an expanding understanding of the Common Core Standards (now known as the Nevada Academic Content Standards for English Language Arts or NACS for ELA), the spring 2015 administration of the Smarter Balanced assessments, the testing requirements of NRS 389.550, and the realization that the current writing assessment had evolved into a summative assessment (rather than its original formative intent). The committee charged the Nevada Department of Education (NDE) with redesigning the elementary- and middleschool writing assessments into formative tools that will allow teachers to evaluate students at multiple points during the school year and adjust their instruction to match the needs of students.

The NDE established a workgroup with statewide representation of classroom teachers, administrators, district curriculum experts, and trainers from all of the Regional Professional Development Programs to create new formative writing tools. When incorporated into classroom practice, these tools provide the information needed to adjust teaching and support learning. They will help teachers determine next steps for instruction so that students meet the NACS for ELA end-of-grade expectations.

A substantial body of research shows descriptive feedback is the most effective instructional strategy for students to improve in their writing. Therefore, the main purpose of the Nevada Formative Writing Tools is to help students better understand what they are doing well and get specific feedback on how to move to the next step in their learning progression.

What are the Third Grade Formative Writing Tools?

When incorporated into regular classroom practice, the Third Grade Formative Writing Tools provide the information needed to adjust teaching and learning while it's happening. In this sense, the tools inform both teachers and students about student understanding at a point when timely adjustments can be made. These adjustments help to ensure students achieve targeted standards. Formative tools help teachers determine next steps during the learning process as the instruction approaches the summative assessment of student learning.

These tools establish a vision for good writing, build a common vocabulary, and enhance assessment and instruction. The Third Grade Formative Writing Tools include:

- Third Grade Evaluation Guides
- Third Grade Formative Writing Tasks
- Third Grade Opinion, Informative/Explanatory, and Narrative Exemplars (also known as anchor papers)

Introduction to the Evaluation Guides

The first set of formative writing tools released by the NDE is the evaluation guides. Aligned to the NACS for ELA, the evaluation guides include rubrics developed by Smarter Balanced, teacher checklists that support the rubrics, student writing guides for the three modes of writing, teaching tips for using the evaluation guides, and a glossary of writing terms.

The Nevada Formative
Writing Tools are
designed to provide
information to adjust
teaching and inform
learning.

Smarter Balanced Rubrics

In preparation for the implementation of the spring 2015 assessments, Smarter Balanced released a set of analytic writing rubrics and encouraged educators to use them to begin planning the shifts in instruction that will be required to help students meet the demands of the standards. These analytic rubrics include four levels of performance for the five traits (or criteria) that will be evaluated. Carefully crafted performance descriptors articulate what writing looks like along the progression of each trait.

The rubrics include several features to help teachers, students, and parents understand what good writing looks like, and prepare for the new assessments. Teachers and students will use these rubrics in many aspects of their teaching and learning. For example, the rubrics can be used as a tool for evaluating classroom writing assignments, monitoring student progress, and helping students understand and develop the skills necessary to write.

Each performance level is designed to describe performance on each trait so that teachers can provide specific instructional feedback to students and not necessarily to assign scores. If districts or schools decide to use the rubrics for grading classroom assignments, they are encouraged to establish clear policies for their use. Because the rubrics are part of the formative writing tools, the NDE has not and will not establish passing scores.

Teacher Checklists

Grade level checklists were designed to support teachers as they learn to use the Smarter Balanced rubrics (opinion/argumentative, informative/explanatory, and narrative). While the Smarter Balanced rubrics were designed for grade bands (i.e. grades 3 through 8 in narrative writing), the checklists clarify essential knowledge, skills, and abilities specific to third grade. The checklists are fundamental for documenting student strengths and areas to improve when conferencing with students and parents, and will support the consistency of evaluating the Third Grade Formative Writing Tasks.

Use the checklists when learning the analytic rubrics, to document specific student strengths and areas to improve, and when conferencing with students and parents.

The Student Writing
Guides are easily used by
students before, during,
and after the writing
process.

Student Writing Guides

Closely aligned to the NACS for ELA and Smarter Balanced writing rubrics, the Student Writing Guides are designed to communicate writing expectations in clear, student-friendly language. Therefore, the guides can be used by students during all phases of the writing process and for all types of writing assignments. As a prewriting and drafting tool, they establish a vision for good writing and provide common vocabulary for students to use when talking about their writing. The guides are also valuable tools during the drafting, editing, and revising stages, serving as a tool for self-reflection and peer revising/editing. As a post-writing tool, the guides can be used for teacher and peer conferencing, setting goals for improvement, and helping students articulate their analysis of other students' writing.

Teaching Tips

At first glance, it is easy to see how the evaluation guides can be used as a tool for assessment; however, with a little creativity and teaching ingenuity, the evaluation guides can also serve as a rich source of information for instruction. The teaching tips are practical ideas for using the rubrics, teacher checklists, and student writing guides as part of day-to-day writing instruction.

Use the evaluation guides as a regular part of day-to-day teaching and learning.

Glossary

The glossary is provided to define and elaborate terms used in the grade level rubrics and checklists, and serves as a starting place to establish a common vocabulary for writing.

2014 Opinion Writing Rubric (Grades 3-5)

		4	3	2	1
	Statement of Purpose/Focus	The response is fully sustained and consistently and purposefully focused: opinion is clearly stated, focused, and strongly maintained opinion is communicated clearly within the context	The response is adequately sustained and generally focused: • opinion is clear and for the most part maintained, though some loosely related material may be present • context provided for the claim is adequate	The response is somewhat sustained with some extraneous material or a minor drift in focus: • may be clearly focused on the opinion but is insufficiently sustained • opinion on the issue may be unclear and unfocused	The response may be related to the purpose but may offer little or no focus: • may be very brief • may have a major drift • opinion may be confusing or ambiguous
	Organization	The response has a clear and effective organizational structure creating unity and completeness: • effective, consistent use of a variety of transitional strategies • logical progression of ideas from beginning to end • effective introduction and conclusion for audience and purpose	The response has a recognizable organizational structure, though there may be minor flaws and some ideas may be loosely connected: • adequate use of transitional strategies with some variety • adequate progression of ideas from beginning to end • adequate introduction and conclusion	The response has an inconsistent organizational structure, and flaws are evident: • inconsistent use of transitional strategies with little variety • uneven progression of ideas from beginning to end • conclusion and introduction, if present, are weak	The response has little or no discernible organizational structure: few or no transitional strategies are evident frequent extraneous ideas may intrude
4	Elaboration of Evidence	The response provides thorough and convincing support/evidence for the writer's opinion that includes the effective use of sources, facts, and details: • use of evidence from sources is smoothly integrated, comprehensive, and relevant • effective use of a variety of elaborative techniques	The response provides adequate support/evidence for the writer's opinion that includes the use of sources, facts, and details: • some evidence from sources is integrated, though citations may be general or imprecise • adequate use of some elaborative techniques	The response provides uneven, cursory support/evidence for the writer's opinion that includes partial or uneven use of sources, facts, and details: • evidence from sources is weakly integrated, and citations, if present, are uneven • weak or uneven use of elaborative techniques	The response provides minimal support/evidence for the writer's opinion that includes little or no use of sources, facts, and details: • use of evidence from sources is minimal, absent, in error, or irrelevant
	Language and Vocabulary	The response clearly and effectively expresses ideas, using precise language: • use of academic and domain-specific vocabulary is clearly appropriate for the audience and purpose	The response adequately expresses ideas, employing a mix of precise with more general language: • use of domain-specific vocabulary is generally appropriate for the audience and purpose	The response expresses ideas unevenly, using simplistic language: • use of domain-specific vocabulary that may at times be inappropriate for the audience and purpose	The response expression of ideas is vague, lacks clarity, or is confusing: uses limited language or domain-specific vocabulary may have little sense of audience and purpose
	Conventions	The response demonstrates a strong command of conventions: • few, if any, errors in usage and sentence formation • effective and consistent use of punctuation, capitalization, and spelling	The response demonstrates an adequate command of conventions: • some errors in usage and sentence formation are present, but no systematic pattern of errors is displayed • adequate use of punctuation, capitalization, and spelling	The response demonstrates a partial command of conventions: • frequent errors in usage may obscure meaning • inconsistent use of punctuation, capitalization, and spelling	The response demonstrates a lack of command of conventions: • errors are frequent and severe and meaning is often obscured

Nevada Department of Education A response gets no credit (0) if it provides no evidence of the ability to [fill in with key language from the intended target].

This rubric was released by the Smarter Balanced Assessment Consortium to help teachers, administrators, and policymakers better understand the Common Core Standards and prepare for the implementation of the Smarter Balanced assessments. The Nevada Department of Education has reformatted it to fit on one page.

2014 Informative/Explanatory Writing Rubric (Grades 3-5)

		4	3	2	1
	Statement of Purpose/Focus	The response is fully sustained and consistently and purposefully focused: • controlling idea or main idea of a topic is focused, clearly stated, and strongly maintained • controlling idea or main idea of a topic is introduced and communicated clearly within the context	The response is adequately sustained and generally focused: • focus is clear and for the most part maintained, though some loosely related material may be present • some context for the controlling idea or main idea of the topic is adequate	The response is somewhat sustained and may have a minor drift in focus: may be clearly focused on the controlling or main idea, but is insufficiently sustained controlling idea or main idea may be unclear and somewhat unfocused	The response may be related to the topic but may provide little or no focus: • may be very brief • may have a major drift • focus may be confusing or ambiguous
	Organization	The response has a clear and effective organizational structure creating unity and completeness: • use of a variety of transitional strategies • logical progression of ideas from beginning to end • effective introduction and conclusion for audience and purpose	The response has an evident organizational structure and a sense of completeness, though there may be minor flaws and some ideas may be loosely connected: • adequate use of transitional strategies with some variety • adequate progression of ideas from beginning to end • adequate introduction and conclusion	The response has an inconsistent organizational structure, and flaws are evident: • inconsistent use of transitional strategies with little variety • uneven progression of ideas from beginning to end • conclusion and introduction, if present, are weak	The response has little or no discernible organizational structure: • few or no transitional strategies are evident • frequent extraneous ideas may intrude
CJ	Elaboration of Evidence	The response provides thorough and convincing support/evidence for the controlling idea or main idea that includes the effective use of sources, facts, and details: • use of evidence from sources is smoothly integrated, comprehensive, and relevant • effective use of a variety of elaborative techniques	The response provides adequate support/evidence for the controlling idea or main idea that includes the use of sources, facts, and details: • some evidence from sources is integrated, though citations may be general or imprecise • adequate use of some elaborative techniques	The response provides uneven, cursory support/evidence for the controlling idea or main idea that includes partial or uneven use of sources, facts, and details: • evidence from sources is weakly integrated, and citations, if present, are uneven • weak or uneven use of elaborative techniques	The response provides minimal support/evidence for the controlling idea or main idea that includes little or no use of sources, facts, and details: • use of evidence from the source material is minimal, absent, in error, or irrelevant
	Language and Vocabulary	The response clearly and effectively expresses ideas, using precise language: • use of academic and domain-specific vocabulary is clearly appropriate for the audience and purpose	The response adequately expresses ideas, employing a mix of precise with more general language: • use of domain-specific vocabulary is generally appropriate for the audience and purpose	The response expresses ideas unevenly, using simplistic language: • use of domain-specific vocabulary that may at times be inappropriate for the audience and purpose	The response expression of ideas is vague, lacks clarity, or is confusing: • uses limited language or domain-specific vocabulary • may have little sense of audience and purpose
-	Conventions	The response demonstrates a strong command of conventions:	The response demonstrates an adequate command of conventions: • some errors in usage and sentence formation may be present, but no systematic pattern of errors is displayed • adequate use of punctuation, capitalization, and spelling	The response demonstrates a partial command of conventions: • frequent errors in usage may obscure meaning • inconsistent use of punctuation, capitalization, and spelling	The response demonstrates a lack of command of conventions: errors are frequent and severe and meaning is often obscure

A response gets no credit (0) if it provides no evidence of the ability to [fill in with key language from the intended target].

This rubric was released by the Smarter Balanced Assessment Consortium to help teachers, administrators, and policymakers better understand the Common Core Standards and prepare for the implementation of the Smarter Balanced assessments. The Nevada Department of Education has reformatted it to fit on one page.

2014 Narrative Writing Rubric (Grades 3-8)

		4	3	2	1
	Narrative Focus	The narrative, real or imagined, is clearly focused and maintained throughout: • effectively establishes a setting, narrator and/or characters, and point of view (point of view begins in 7th grade)	The narrative, real or imagined, is adequately focused and generally maintained throughout: • adequately establishes a setting, narrator and/or characters, and point of view (point of view begins in 7th grade)	The narrative, real or imagined, is somewhat maintained and may have a minor drift in focus: • inconsistently establishes a setting, narrator and/or characters, and point of view (point of view begins in 7th grade)	The narrative, real or imagined, may be maintained but may provide little or no focus: • may be very brief • may have a major drift • focus may be confusing or ambiguous
	Organization	The narrative, real or imagined, has an effective plot, helping create unity and completeness: • effective, consistent use of a variety of transitional strategies • logical sequence of events from beginning to end • effective opening and closure for audience and purpose	The narrative, real or imagined, has an evident plot, helping create a sense of unity and completeness, though there may be minor flaws and some ideas may be loosely connected: • adequate use of a variety of transitional strategies • adequate sequence of events from beginning to end • adequate opening and closure for audience and purpose	The narrative, real or imagined, has an inconsistent plot, and flaws are evident: • inconsistent use of basic transitional strategies with little variety • uneven sequence of events from beginning to end • opening and closure, if present, are weak • weak connection among ideas	The narrative, real or imagined, has little or no discernible plot: few or no transitional strategies are evident frequent extraneous ideas may intrude
6	Elaboration of Narrative	The narrative, real or imagined, provides thorough and effective elaboration, using details, dialogue, and description: • effective use of a variety of narrative techniques that advance the story or illustrate the experience	The narrative, real or imagined, provides adequate elaboration, using details, dialogue, and description: • adequate use of a variety of narrative techniques that generally advance the story or illustrate the experience	The narrative, real or imagined, provides uneven, cursory elaboration using partial and uneven details, dialogue, and description: • narrative techniques, if present, are uneven and inconsistent	The narrative, real or imagined, provides minimal elaboration using little or no details, dialogue, and description: • use of narrative techniques is minimal, absent, in error, or irrelevant
	Language and Vocabulary	The narrative, real or imagined, clearly and effectively expresses experiences or events: • effective use of sensory, concrete, and figurative language clearly advance the purpose	The narrative, real or imagined, adequately expresses experiences or events: • adequate use of sensory, concrete, and figurative language generally advance the purpose	The narrative, real or imagined, unevenly expresses experiences or events: • partial or weak use of sensory, concrete, and figurative language that may not advance the purpose	The narrative, real or imagined, expression of ideas is vague, lacks clarity, or is confusing: • uses limited language • may have little sense of purpose
	Conventions	The narrative, real or imagined, demonstrates a strong command of conventions: • few, if any, errors in usage and sentence formation • effective and consistent use of punctuation, capitalization, and spelling	The narrative, real or imagined, demonstrates an adequate command of conventions: • some errors in usage and sentence formation but no systematic pattern of errors is displayed • adequate use of punctuation, capitalization, and spelling	The narrative, real or imagined, demonstrates a partial command of conventions: • frequent errors in usage may obscure meaning • inconsistent use of punctuation, capitalization, and spelling	The narrative, real or imagined, demonstrates a lack of command of conventions: • errors are frequent and severe and meaning is often obscured

A response gets no credit (0) if it provides no evidence of the ability to [fill in with key language from the intended target].

This rubric was released by the Smarter Balanced Assessment Consortium to help teachers, administrators, and policymakers better understand the Common Core Standards and prepare for the implementation of the Smarter Balanced assessments. The Nevada Department of Education has reformatted it to fit on one page.

Teacher Checklist Grade 3 Opinion Writing (part 1)

Write opinion pieces on topics or texts, supporting a point of view with reasons and information.

Stuc	Student Name:					Date:				
ı				3		<u> </u>				
	4				_	<u></u>	2.5			
	Th	orough Understanding	Ad	equate Understanding	P	artial Understanding	IVI	inimal Understanding		
		Clearly states opinion		Adequately states opinion		Somewhat unclear opinion		May be loosely related to purpose or confusing or ambiguous or lacks opinion		
it of ocus		Purposefully focused		Generally focused		Somewhat unfocused or minor drift in focus		Major drift in or lacks focus		
Statement of Purpose/Focus		Strongly maintained throughout		Generally maintained (some loosely related material may be present)		Somewhat or insufficiently maintained (some extraneous material)		Too brief to be maintained		
		Clearly provides context for the opinion		Adequately provides context for the opinion		Some context is provided for the opinion		Insufficient or lacks context for the opinion		
		Effectively introduces the topic or text with attention to audience and purpose		Adequately introduces the topic or text with attention to purpose		Weak introduction		Lacks introduction		
ion		Logical progression of ideas from beginning to end		Adequate progression of ideas from beginning to end (may list)		Uneven progression of ideas from beginning to end		Unrelated ideas intrude or lacks evidence of progression of ideas from beginning to end		
Organization		Effectively uses linking words and phrases to connect opinion and reasons		Adequately uses linking words and phrases to connect opinion and reasons (some ideas may be loosely connected)		Inconsistently uses linking words and phrases		Few or no linking words are evident		
		Effective concluding statement/section that addresses purpose and audience		Adequate concluding statement/section that addresses purpose		Weak concluding statement/ section		Lacks concluding statement/ section		
Elaboration of Evidence		Thoroughly and convincingly supports opinion with reasons related to topic		Adequately supports opinion with reasons related to topic		Uneven or cursory support of opinion with partial/uneven reasons related to topic		Minimal or no support of opinion with reasons related to topic		
		Smoothly integrates evidence from sources		Adequately integrates some evidence from sources		Weakly integrates evidence from sources		Integration of evidence from sources is minimal or in error or irrelevant or absent		
EI		Effectively uses a variety of elaborative techniques		Adequately uses some elaborative techniques		Weak or uneven use of elaborative techniques		Minimal or no elaborative techniques are evident		

Teacher Checklist Grade 3 Opinion Writing (part 2)

	Ti La	4	π	3			ъл	inimal Wadaystandina
	ın	orough Understanding	Ad	lequate Understanding	r	artial Understanding	141	inimal Understanding
1		Clearly and effectively expresses ideas using precise academic vocabulary		Adequately uses academic vocabulary (may mix precise and more general language)		Uneven use of academic vocabulary or simplistic language		Limited or vague or unclear or confusing use of academic vocabulary or language
Language and Vocabulary		Clearly and effectively expresses ideas using precise domain-specific vocabulary		Adequately uses domain- specific vocabulary		Uneven use of domain- specific vocabulary or simplistic vocabulary		Limited or vague or unclear or confusing use of domain-specific vocabulary
La: V		Clearly uses language and vocabulary that is appropriate for audience and purpose		Adequately uses language and vocabulary that is generally appropriate for purpose		Uneven or inappropriate use of language and vocabulary for purpose		Limited sense of purpose
Conventions		Few, if any, errors in usage and sentence formation		Some errors in usage and sentence formation are present (no systematic pattern of errors)		Frequent errors in usage and sentence formation may obscure meaning		Severe errors in usage and sentence formation obscure meaning
Conv		Effective and consistent use of punctuation, capitalization, and spelling		Adequate use of punctuation, capitalization, and spelling		Inconsistent use of punctuation, capitalization, and spelling		Severe errors in punctuation, capitalization, and spelling obscure meaning

Comments:

The purpose of this checklist is (1) to support teachers as they learn to use the 2014 Opinion Writing Rubric (Grades 3-5); (2) to clarify essential knowledge, skills, and abilities specific to third grade; (3) to use as a tool for conferencing with individual students; and (4) to use as an optional tool to enhance the consistency of evaluating the Nevada Formative Writing Tasks.

Teacher Checklist Grade 3 Informative/Explanatory Writing (part 1)

Write informative/explanatory texts to examine a topic and convey ideas and information clearly.

Stuc	Student Name:					Date:			
ĺ		4							
	Th	orough Understanding	Ad	lequate Understanding	P	Partial Understanding	M	inimal Understanding	
		Clearly states controlling/main idea		Adequately states controlling/main idea		Somewhat unclear controlling/main idea		May be loosely related to purpose or confusing or ambiguous or lacks controlling/main idea	
ent of Focus		Purposefully focused		Generally focused		Somewhat unfocused or minor drift in focus		Major drift in or lacks focus	
Statement of Purpose/Focus		Strongly maintained throughout		Generally maintained (some loosely related material may be present)		Insufficiently or somewhat maintained (some extraneous material)		Too brief to be maintained	
		Clearly provides context for the controlling/ main idea		Adequately provides context for the controlling/main idea		Some context is provided for the controlling/main idea		Insufficient or lacks context for the controlling/main idea	
		Effectively introduces the topic with attention to audience and purpose		Adequately introduces the topic with attention to purpose		Weak introduction		Lacks introduction	
		Logical progression of ideas from beginning to end		Adequate progression of ideas from beginning to end		Uneven progression of ideas from beginning to end		Frequent extraneous ideas intrude or lacks progression of ideas	
Organization		Effectively uses linking words and phrases to connect ideas		Adequately uses linking words and phrases to connect ideas (some ideas may be loosely connected)		Inconsistently uses linking words and phrases		Few or no linking words are evident	
Org		Effective use of illustrations (when useful to aiding comprehension)		Some use of illustrations (when useful to aiding comprehension)		Limited use of illustrations (when useful to aiding comprehension)		Minimal or lacks illustrations (when useful to aiding comprehension)	
		Effective concluding statement/section that addresses audience and purpose		Adequate concluding statement/section that addresses purpose		Weak concluding statement/ section		Lacks concluding statement/ section	
Elaboration of Evidence		Thoroughly and convincingly supports controlling/main idea with information and examples related to the topic		Adequately supports controlling/main idea with information and examples related to the topic		Uneven or cursory support of controlling /main idea with partial/uneven use of information and examples related to the topic		Minimal or no support of controlling/main idea with information and examples related to the topic	
		Smoothly integrates facts, definitions, and details from sources		Adequately integrates some facts, definitions, and details from sources		Weakly integrates facts, definitions, and details from sources		Integration of facts, definitions, and details from sources is minimal or in error or irrelevant or absent	
		Effectively uses a variety of elaborative techniques		Adequately uses some elaborative techniques		Weak or uneven use of elaborative techniques		Minimal or lacks elaborative techniques	

Teacher Checklist Grade 3 Informative/Explanatory Writing (part 2)

	mı	4	T 4	3			ъл	<u> </u>
	Tn	orough Understanding	Ac	lequate Understanding	P	Partial Understanding	101	linimal Understanding
1		Clearly and effectively expresses ideas using precise academic vocabulary		Adequately uses academic vocabulary (may mix precise and more general language)		Uneven use of academic vocabulary or simplistic language		Limited or vague or unclear or confusing use of academic vocabulary or language
Language and Vocabulary		Clearly and effectively expresses ideas using precise domain-specific vocabulary		Adequately uses domain- specific vocabulary		Uneven use of domain- specific vocabulary or simplistic vocabulary		Limited or vague or unclear or confusing use of domain-specific vocabulary
Laı V		Clearly uses language and vocabulary that is appropriate for audience and purpose		Adequately uses language and vocabulary that is generally appropriate for purpose		Uneven or inappropriate use of language and vocabulary for purpose		Little sense of purpose
Conventions		Few, if any, errors in usage and sentence formation		Some errors in usage and sentence formation are present (no systematic pattern of errors)		Frequent errors in usage and sentence formation may obscure meaning		Severe errors in usage and sentence formation obscure meaning
Conv		Effective and consistent use of punctuation, capitalization, and spelling		Adequate use of punctuation, capitalization, and spelling		Inconsistent use of punctuation, capitalization, and spelling		Severe errors in punctuation, capitalization, and spelling obscure meaning

Comments:

The purpose of this checklist is (1) to support teachers as they learn to use the 2014 Informative/Explanatory Writing Rubric (Grades 3-5); (2) to clarify essential knowledge, skills, and abilities specific to third grade; (3) to use as a tool for conferencing with individual students; and (4) to use as an optional tool to enhance the consistency of evaluating the Nevada Formative Writing Tasks.

Teacher Checklist Grade 3 Narrative (Real or Imagined) Writing (part 1)

Write narratives to develop real or imagined experiences or events using effective technique, descriptive details, and clear even sequences.

Stuc	Student Name:							
		/4\						
	The	orough Understanding	Ad	equate Understanding	P	artial Understanding	M	inimal Understanding
e		Clearly focused and maintained on the task throughout		Adequately focused and maintained on the task throughout		Somewhat focused and maintained on the task or minor drift		Little focus or very brief or major drift or confusing or lacks focus
Narrative Focus		Effectively establishes a situation/setting		Adequately establishes a situation/setting		Inconsistently establishes a situation/setting		Lacks situation/setting
		Effectively establishes a narrator and/or characters		Adequately establishes a narrator and/or characters		Inconsistently establishes a narrator and/or characters		Lacks narrator and/or characters
		Effective opening for audience and purpose		Adequate opening for purpose		Weak opening		Lacks opening
Organization		Effective plot creates unity and completeness		Adequate plot creates unity and completeness (may have minor flaws and some loosely connected ideas)		Uneven or flawed plot		Little or no discernible plot
		Natural and logical sequence of events from beginning to end		Adequate sequence of events from beginning to end (may have minor flaws)		Uneven sequence of events from beginning to end (may have obvious flaws)		Frequent extraneous ideas intrude or lacks sequence of events
		Effectively uses temporal words and phrases		Adequately use temporal words and phrases (some flaws in event order)		Inconsistently uses temporal words and phrases		Few or lacks temporal words and phrases
		Effective closure/conclusion for purpose		Adequate closure/conclusion for purpose		Weak closure/conclusion with flaws for purpose		Limited or lacks closure/conclusion
Elaboration of Narrative		Narrative techniques effectively advances the story or illustrate the experience		Narrative techniques adequately advances the story or illustrate the experience		Narrative techniques uneven or inconsistently advances the story or illustrates the experience		Use of narrative techniques is minimal or in error or irrelevant or absent
		Thorough and effective elaboration of details		Adequate use of elaboration of details		Uneven or cursory use of elaboration of details		Minimal or no elaboration of details
		Thorough and effective use of dialogue (when useful)		Adequate use of dialogue (when useful)		Uneven or cursory use of dialogue (when useful)		Minimal or no dialogue (when useful)
		Thorough and effective use of description		Adequate use of description		Uneven or cursory use of description		Minimal or no description

Teacher Checklist Grade 3 Narrative (Real or Imagined) Writing (part 2)

		4		3	ļ	<u>Z</u>	3.5	<u> </u>
	Th	orough Understanding	Ad	equate Understanding	P	artial Understanding	IVI	inimal Understanding
1		Effective use of sensory details clearly advances the purpose		Adequate use of sensory details generally advances the purpose		Partial or weak use of sensory details may not advance the purpose		Vague or confusing or missing sensory details
Language and Vocabulary		Effective use of concrete words and phrases clearly advances the purpose		Adequate use of concrete words and phrases generally advances the purpose		Partial or weak use of concrete words and phrases may not advance the purpose		Vague or confusing or missing concrete words
La: V		Effective use of figurative/nonliteral language that clearly advances the purpose		Adequate use of figurative/nonliteral language that generally advances the purpose		Partial or weak use of figurative/nonliteral language may not advance the purpose		Vague or confusing or missing figurative/nonliteral language
Conventions		Few, if any, errors, in usage and sentence formation		Some errors in usage and sentence formation are present (no systematic pattern of errors)		Frequent errors in usage and sentence formation may obscure meaning		Severe errors in usage and sentence formation obscure meaning
Conv		Effective and consistent use of punctuation, capitalization, and spelling		Adequate use of punctuation, capitalization, and spelling		Inconsistent use of punctuation, capitalization, and spelling		Severe errors in punctuation, capitalization, and spelling obscure meaning

Comments:

The purpose of this checklist is (1) to support teachers as they learn to use the 2014 Narrative Writing Rubric (Grades 3-8); (2) to clarify essential knowledge, skills, and abilities specific to third grade; (3) to use as a tool for conferencing with individual students; and (4) to use as an optional tool to enhance the consistency of evaluating the Nevada Formative Writing Tasks.

12

Student Guide for Opinion Writing

Statement of Pur	pose/Focus

	I clearly state my opinion.
	I maintain focus throughout my writing.
<u>Orgar</u>	nization
	I introduce my topic.
	I organize my reasons from beginning to end.
	I use linking words and phrases to connect my opinion and reasons.
	I include a concluding statement or section that is related to my opinion.
	I address purpose in my introduction and conclusion.
<u>Elabo</u>	ration of Evidence
	I support my opinion with reasons.
	I include evidence from sources.
	I support my reasons with interesting details.
Langu	age and Vocabulary
	Lexpress my ideas with academic vocabulary

Ш	i express my ideas with academic vocabulary
	I use domain-specific vocabulary.
	I use language appropriate for the purpose.

Conventions

I edit my paper for correct word usage.
I edit my paper for correct sentence formation
I edit my paper for correct punctuation.
I edit my paper for correct capitalization.
I edit my paper for correct spelling.

Student Guide for Informative/Explanatory Writing

Statement of Purpose/Focus

I clearly state my controlling or main idea.
I maintain focus throughout my writing.

Organization

Ш	I clearly introduce my topic.
	I organize ideas from beginning to end.
	I use linking words and phrases to connect my ideas.
	I include a concluding statement or section that is related to my information or
	explanation.
	I include illustrations to help the reader better understand my topic (when useful).
	I address purpose in my introduction and conclusion.

Elaboration of Evidence

I support my main idea with information and examples.
I include evidence from sources.
I include interesting facts, definitions, and details to inform or explain.

Language and Vocabulary

I express my ideas with academic vocabulary.
I use domain-specific vocabulary.
I use language appropriate for the purpose.

Conventions

I edit my paper for correct word usage.
I edit my paper for correct sentence formation
I edit my paper for correct punctuation.
I edit my paper for correct capitalization.
I edit my paper for correct spelling.

Student Guide for Narrative (Real or Imagined) Writing

Narrative	Focus
-----------	--------------

	I maintain focus throughout my writing.
	I establish a setting. I establish a narrator and/or characters.
<u>Orga</u> ı	nization
	I include an opening. I include a plot with a natural sequence of events. I effectively use temporal words and phrases. I provide a conclusion with a sense of closure and completeness.
<u>Elabo</u>	ration of Narrative
	I provide description to advance the story.
<u>Langı</u>	rage and Vocabulary
	I use appropriate sensory details. I use concrete words and phrases. I use appropriate figurative language.
	I edit my paper for correct word usage.
	I edit my paper for correct spelling.

Teaching Tips

Out with the Old, In with the New!

Set your old rubrics next to the Smarter Balanced rubrics. Compare and contrast how these rubrics are similar and different. Identify ways the new rubrics will add depth and rigor to your writing instruction. If the old rubrics don't measure up, then toss them out.

Step into the Writer's Shoes

After students understand the Smarter Balanced rubrics and/or checklists, ask them to evaluate, revise, and edit a sample essay.

- Display an old pair of tennis shoes and tell the class that they will step into another student's shoes and help him/her to improve an essay. (Consider using a current or former student's essay, after obtaining his/her permission, or you might compose an essay of your own.)
- Display the essay on an overhead or document camera and read it along with the class.
- Distribute the rubric or checklist and evaluate the essay as a class. The class can assign levels for
 each trait or you can provide those levels. Go through the checklist to determine the strengths and what
 areas need improvement. The most important task is to discuss areas that need to be improved.
- Ask students to work in pairs to revise and edit this sample as if they were the author of the essay.
- Make it a contest by challenging teams of two students to improve the essay to the top level in all traits or categories.
- Have teams switch papers and use the rubric or checklist to double-check the levels assigned to each trait. They should justify their levels by highlighting the text in the essay that matches the rubric or checklist.
- Have teams share with the class and determine which pair of students wins.

Who is My Audience?

Students need an awareness of the audience and purpose each time they write. Knowing your audience and purpose can have a huge impact when addressing *Statement of Purpose/Focus*, *Elaboration of Evidence*, *Language and Vocabulary*, and *Conventions*. Ask students to reflect on audience and purpose during the various stages of the writing process, especially when revising. Prompt them to reflect on their use of language and evidence in reaching these two elements within their own writing.

Don't be a Flip Flopper

When asked to write an opinion or argument, it is important for students to take a stance and stick to it. Even if they are asked to write on a topic about which they do not have a strong opinion, students should take a position and support it. In other words, don't flip flop back and forth explaining the positives about both choices. Let students know that is acceptable to address an opposing or alternate view if they are pointing out something that will reinforce their opinion or argument. When students are asked to write an opinion or argument about something they don't really like either choice, it is okay to pretend. Authors write works of fiction all the time, students can too! If students are communicating an opinion that is only partially true, they should remember to keep a ring of honesty to it so that it sounds as if they truly believe all of their points are valid and important, even if they don't matter that much to the students. The most important thing for students to remember when writing an opinion or argument is to take a stance and stick to it with well-developed and valid support from beginning to end.

Paraphrasing vs. Plagiarizing

Explain the difference between paraphrasing and plagiarizing, using definitions in the glossary. Be sure students understand that using another person's words or ideas without crediting the original writer is wrong. Discuss some of the consequences of plagiarizing (i.e., failing the assignment or class, being required to do the work over, suspension/expulsion, lawsuits, fines, or being fired from a job). Reinforce that paraphrasing is an alternate to plagiarizing.

Using a short article or essay, model paraphrasing. Emphasize that if students cannot paraphrase after reading, they need to go back and reread to clarify information. In pairs, have students use the same article or essay to practice paraphrasing so that they can learn to use the strategy independently.

Students will need prompting and encouragement to use this strategy after the initial instruction is completed. The lesson can be extended to help students prepare to write reports about particular topics.

One Brick at a Time

Learning the language of the rubrics, checklists, and writing guides can be a daunting task for students. The Great Wall of China wasn't built in a day. Instead, it was built one brick at a time. Dedicate a space in your classroom to display grade-specific writing vocabulary (a writing word wall). Each week add one or two new grade-specific words. Help students define the word and provide examples. This will help develop a common writing language in the classroom.

While reviewing the rubrics/checklists with your students, use the glossary to define unfamiliar terms. Encourage students to refer to the glossary when using the rubrics, checklists, and planning guides.

As you are working on each mode of writing, consider having students develop their own glossary with definitions and examples. Encourage them to write "in-your-own-words" definitions and help them find examples from the texts you study in class.

Put on Your Coaching Hat

Conferring with students is a vital part of formative assessment. View yourself as a writing coach, not as an evaluator. Using the checklist, student writing guide, and their completed pieces help students to evaluate their strengths and weaknesses and discover ways to improve their writing. As you discuss a student's work, refer to specific evidence in the writing

that is reflected in the checklist. Don't overwhelm a student with all of the problems at once. Focus on one or two things that will make the biggest impact on the student's writing.

You can also share the coaching hat with your students by having them use the checklists or guides for peer conferencing. Have students read each other's work and use the checklists or guides to give specific feedback. This will allow the students to become more familiar with the e guides, while receiving and offering suggestions on how to improve their own writing. When students view other pieces of writing, they will find areas of strength and weakness in both their peers' writing as well as their own.

Not Everything is as Fast as a Cheetah

There is a fine line between painting a picture with words and loading an essay with clichés. Most teachers know clichés when they smell them. Help your students sniff them out and replace them with well-chosen, vivid language.

It's All about Good Writing

Teach students to write so they can communicate emotions, ideas, and information to the world around them. Don't teach students writing so that they will pass tests. If you teach them to be good writers, they can't help but do well on tests!

17

Glossary

- **academic vocabulary**—words and phrasing used in textbooks, in classrooms, and on tests; a way of saying or writing something using different words and structure from everyday spoken English
- adequate—enough in quantity or quality; good enough to be acceptable; sufficient; satisfactory
- advances—moves forward; to continue in a process of development
- alternate claim—different view of an issue or topic; ideas or opinions that differ
- ambiguous—something that is unclear, confusing, or can be understood in more than one way
- **analyze**—to examine carefully and in detail to identify causes, key factors, possible results, etc.; to study something closely
- **appeals to emotion**—manipulating the emotions, rather than the reason or logic, of an audience in order to convince readers of a point of view or a course of action
- **appropriate**—correct or suitable for a particular situation
- argumentative writing— a reasoned, logical way of demonstrating that the writer's position, belief, or conclusion is valid; using persuasive strategies to change the reader's point of view, to bring about some action on the reader's part, or to ask the reader to accept the writer's explanation or evaluation of a concept, issue, or problem
- audience—the intended readers of a particular piece of writing
- **balance**—the arrangement of words, phrases, or ideas so that two or more concepts or sections are given equal emphasis
- **character**—a person, animal, or make believe creature in a book, play, poem, etc.
- citation techniques—ways to reference a book, article, web page or other published or unpublished sources, such as Oxford, MLA, APA; an abbreviated way of acknowledging the works of others within the body of a text
- **citation**—reference to a published or unpublished source with name, date, and/or page; to mention something as an example, especially one that supports, proves, or explains an idea or situation; to give the exact words or ideas of something that has been written; direct quotation, summarizing, paraphrasing, mentioning the source briefly, or using the ideas from a source
- **claim**—saying that something is true; the main idea or thesis statement in argumentative writing and is supported by evidence
- **clause**—a group of words that contains a subject (what or whom the sentence is about) and predicate (tells something about the subject), but which is usually only part of a sentence
- clearly—in a way that is easy to understand; without any doubt
- **closure/conclusion**—when an event, problem, story, essay, etc., is brought to an end; the feeling that something has been completely dealt with; the feeling that something is finished
- **cohesion**—when the ideas or parts of a written piece are connected in a reasonable way and form a united whole
- **completeness**—a sense that all parts, details, facts, etc. are included and nothing is missing; brought to an end

- **comprehensive**—includes all the necessary facts, details, or problems; covering completely or broadly
- **concluding statement/section**—the end portion of an essay where the writer supplies a good sense of closure; a creative re-statement of the thesis statement, controlling idea, or theme; a brief review of the main points of the essay
- **conclusion**—the deliberate ending of a narrative that gives the reader a sense of completion, warrant further thought, or reflect on the significance for the writer or reader
- **concrete details**—facts, quotes, or examples from the source; specific information that prove or explain your opinion; can't be argued with
- **concrete support**—evidence that is the proof you need to support your main/controlling idea; reasons for the audience to agree with your position; facts, examples, evidence, reasons, proof, quotations, statistics, etc.
- **concrete words**—definite and specific terms; objects that are available to the senses (seen, felt, tasted, heard, and/or smelt)
- **content**—the subject or topic covered in a piece of writing (also see ideas)
- context—(1) a set of facts, details, or events that are related to the topic and help the reader fully understand the topic; parts of a text that surround a word or passage and can determine its meaning (2) the situation, events, or information that are related to something and help the reader better understand the topic; the interrelated conditions in which something exists (i.e., environment or setting, social or cultural situation)
- **controlling idea**—the main idea or thesis that a writer develops, expressing a definite opinion or attitude about a topic
- **conventions**—the agreed upon ways to use punctuation, spelling, grammar, and other things that make writing consistent and easy to read
- **convince**—to make someone feel certain that something is true; to cause someone to agree to do something
- **counter claim**—the opposite view of an issue or topic; a contradicting idea or opinion
- **credible sources**—relevant journals, books, articles, websites, newspapers, and other places of information that are reliable and trustworthy
- cursory—done very quickly without much attention to details
- **description**—to give details about someone or what something is like; to give a mental image of something experienced
- detail—a single feature, fact, or piece of information about something
- development—the specific details, examples, anecdotes, etc. that are added to a paragraph or essay to develop its controlling/main idea(s), reveal the writer's depth of understanding, and offer insight to readers; common patterns of development include narration, description, definition, example, division, classification, comparison and contrast, analogy, cause and effect, and process
- **dialogue**—written conversation between two or more persons; an exchange of ideas and opinions **discernible**—to see or notice something with difficulty or effort

- **domain-specific vocabulary**—words and phrases specific to a particular field of study, such as the human body
- **drift in focus**—moving away from the purpose or intent; to deviate or vary from the original statement of purpose
- **edit**—to improve the clarity, organization, concision, and correctness of expression relative to task, purpose, and audience
- effective—successful and working the way it was intended; producing a result; having an intended effect
- **elaborative techniques**—using sensory details, facts and statistics, incidents, specific examples, quotations, and charts or graphs to prove the argument and make your writing more interesting
- **engages reader**—attracting and keeping the attention of the audience; the audience is likely to think the writing is interesting; the audience becomes involved in order to better understand
- **even development**—depth and balance in the exploration or examination of the topic (i.e., even development from beginning to middle to end, or even development between main idea and supporting details, or even development between supporting ideas with examples and details)
- evidence—facts, figures, details, quotations, or other sources of data and information that provide support for claims or an analysis that can be evaluated by others; anything that makes you believe something is true

experience—something that happened; an event or series of events

extraneous ideas—something that does not belong or is not proper; not pertinent; irrelevant

fact—a piece of information that can be proven true

figurative language—language enriched by word images and figures of speech

flaw—a mistake or a weakness that makes something imperfect

focus—relationship of supporting details to the main idea(s), theme, or unifying point

formal style—objective and precise language used in scholarly books and articles, technical reports, and research papers

formatting—the aspects of the physical appearance of written work (i.e., font size, titles, headings, subheadings, citations)

frequent—happening or doing something often

ideas—the interesting, important, and informative details the writer includes; the main message, the content of the piece, and the main theme, together with all the supporting details; the unusual, the unique, and the bits and pieces that a writer includes

illustration—a picture in a book, article, essay, etc., that helps you understand it

imagery—the use of language to create sensory impressions

inconsistently—not always in the same way

- **informative/explanatory writing**—writing that conveys information accurately; this kind of writing serves to increase readers' knowledge of a subject, to help readers better understand a procedure or process, or to provide readers with an enhanced comprehension of a concept
- **insight**—the capacity to discern the true nature of a situation; a grasping of the inward or hidden nature of things or of perceiving in an intuitive manner

- **insufficient**—not providing enough of what is needed
- integrated—combining, organizing, or structuring many ideas or parts that work well together
- **introduction**—the beginning portion of an essay where the writer captures the readers' attention, provides background information about the topic, motivates readers to continue reading and, for more formal essays, contains the thesis statement
- intrude—interrupting in an unwanted or annoying way
- irrelevant—something that is not useful or not connected to the topic or situation; not important
- lack—not enough of something, or none of it
- **linking words, phrases, clauses**—terms that join sentences, paragraphs, sections, or ideas together (see also transitional strategies)
- **logical progression**—when the reader can follow the writer's ideas; ordering paragraphs so that there is a meaningful beginning, bridging one paragraph or idea to the next, and ending with a sense of closure
- **logical** seeming reasonable and sensible; using a thinking process in which ideas are connected in a correct or orderly way
- **loosely related**—when the relationship between two or more different things is not very strong; not exactly connected
- main idea (controlling idea)—the primary topic of a passage, whether explicitly expressed or implied
- maintain—to make something continue in the same way; to continue without changing
- minimal—very small or slight; the smallest amount or degree possible; barely adequate
- **mode**—types of writing generally centered on the writer's purpose, including opinion/argument, informative/descriptive, and narrative in the Nevada Academic Standards
- **multimedia**—using several different methods of giving information such as pictures, sounds, video; involving computer programs that use combination of text, audio, still images, animation, video, etc.
- **narrative techniques**—procedures or methods an author uses to convey an experience (i.e., pacing, description, reflection, narration, dialogue, point of view, foreshadow, flashback)
- **narrative writing** conveys experience, either real or imaginary, and uses time as its deep structure; can be used for many purposes (to inform, instruct, persuade, or entertain)
- **narrator**—the person who tells the story or explains what is happening; a character who recounts the events of a novel, play, or narrative poem
- natural—usual; as you would expect; not surprising
- **obscure meaning**—to make it difficult to know or understand; to prevent something from being understood clearly
- **opening**—the beginning or first part (also see introduction)
- **opinion writing**—a developing form of argument where the writer expresses ideas or states what is believed about a subject; providing examples, offering reasons, and explaining cause and effect to extend a belief, attitude, or judgment
- **opposing claim**—the other side of an issue or topic; ideas or opinions that are completely different

- organizational structure—a writing pattern that connects ideas, including comparison-contrast, deductive logic, point-by-point analysis, development of a central theme, chronological history of an event, or any of a dozen other identifiable patterns
- **organization**—the way the writer moves from one idea to the next; information is given to the reader in the right amount and at the right time so that the reader does not lose interest
- orients reader—introduce the subject to the audience
- pacing—the rate at which main ideas and development are presented in a piece of writing
- **paraphrase**—expressing what others have said or written in a different way; a restatement or rewording
- partial—not complete
- **persuasive strategies/techniques**—writing methods that appeal to a reader's emotions, ethics, or logics
- **phrase**—a group of words that together express an idea but do not usually form a complete sentence
- plagiarism— to steal the ideas and words of another and pass them off as his/her own; using another person's words, ideas, or work as his/her own; an idea, phrase, or story that has been copied from another person's work without stating the source
- **plot**—a series of events that form a story, novel, play, etc.
- precise language—(1) using the right wording; avoiding too many words or unnecessary figurative language (2) very careful about the details of something; information or details that are exact, clear, and correct
- **progression**—the movement or development of ideas in a piece of writing; a continuous and connected series of actions, events, etc.
- **purpose**—the reason or reasons a person writes something (to express, to describe, to explore/learn, to entertain, to inform, to explain, to argue, to persuade, to evaluate, to problem solve, or to mediate)
- **quote**—repeating exactly what someone else said or wrote; to give something as an example to support what you are saying (see also citation)
- **reasoning** a process of thinking carefully about something in order to make a judgment; the explanation for why a claim is made; the links between evidence and claim
- **reasons**—the cause or explanation for something that happens; why someone decides to do something
- **reflection**—a thought, idea, or opinion formed as a result of careful thought or consideration **relevant**—directly relating to the subject
- **response**—writing that is stimulated by a question, task, or prompt
- **sensory detail**—words that help readers see, hear, feel, taste, and smell the object of an author's description; a feature, fact, or piece of information about something available to the senses
- **sentence formation**—one of five basic patterns around which most English sentences are built (Subject-Verb, Subject-Verb-Object, Subject-Verb-Adjective, Subject-Verb-Adverb, Subject-Verb-Noun)

sequencing—the arrangement or ordering of ideas and content in a piece of writing, including chronological, hierarchical, developmental, easy to difficult, part to whole, simple to complex, thematic, and whole to part

setting—the place where something is or where something happens; the place, time, or conditions where events develop

severe—very bad or serious

situation—a combination of all of the things that are happening; the conditions that exist at a particular time in a particular place

smooth—presented in a logical, meaningful order; without awkward patterns or problems; writing that flows with rhythm and movement as if it is all one seamless thread

source—a person, book, or document used largely for information, as in research

stance—the opinion or attitude taken by a writer on a particular matter

structure—the organization of ideas and content within a piece of writing at the sentence, paragraph, or essay level

support—the quality of details and examples either illustrating, explaining, or defending the central theme, idea, or thesis statement

sustained—keeping the controlling or main idea, theme, or focus going throughout the writing; not interrupting or weakening

syntactic variety—having different types of sentences

syntax—the rules of grammar which control the ways words are arranged to form sentences or phrases

task—the writing assignment that must be done

temporal words—terms related to time or event order, such as first, next, last, before, soon

thesis statement—a statement that clearly delineates the argument or central idea that will be explored in a piece of writing (also see controlling/main idea)

thorough—including every possible detail; not superficial; accurate or careful

tone—the author's attitude toward a topic as reflected in his or her writing

topic—the subject matter with which a writer is working in a particular piece of writing

transitional strategies—methods of connecting sentences, paragraphs, and ideas; words, phrases, clauses, or full sentences that signal relationships; cues that help the reader see the logic of how ideas fit together

transitions—words, terms, phrases, and sentence variations used to arrange and signal movement of ideas (i.e., next, and then, in the end, another reason, after that we went, on the other hand)

uneven—not regular or constant; not uniform or varying in number or quality

unity—combining or ordering parts of writing so that it has an undivided effect; singleness of effect or symmetry and consistency of style

usage—the way words are used in a language (see also syntax)

weak—lacking force or expression; not well thought out; uninteresting; not factually grounded or logically presented; parts that can be easily attacked or criticized

References

- Harris, T. L. & Hodges, R.E. (Eds.). (1995). The Literacy Dictionary: The Vocabulary of Reading and Writing. Newark, DE: International Reading Association.
- Pearson Education (2012). Longman Dictionary of American English (4th ed.). New York: Pearson Longman.
- Mogilner, A. & Mogilner, T. (2006). The Children's Writer's Word Book (2nd ed.). Cincinnati, OH: Writer's Digest Books.
- Northwest Regional Education Laboratory. (2007). 6-TRAIT Writing Trait Definitions. Retrieved November 10, 2012, from http://educationnorthwest.org/resource/503

Workgroup 2

Valorie A. Bringle
Team Leader
Clark County School District

Sue Slocum Team Leader Clark County School District

Jessica Bañales Clark County School District

Tearra Bobula Carson City School District

Nathalie Brugman Southern Nevada Regional Professional Development Program

Shan Cannon Southern Nevada Regional Professional Development Program

Debbie Carle
Southern Nevada Regional
Professional Development Program

Christine Chapin Somerset Academy Charter School

Cybil Covert
Clark County School District

Kristin Crawford Silver Sands Montessori Charter School

> Kim Cuevas Washoe County School District

Jennifer Ward DeJoseph Carson City School District

Stacy Drum
Washoe County School District

Pamela Ertel
Douglas County School District

Kate Ferro Washoe County School District

Katie Floyd Nye County School District

Desiree Gray
Northwestern Regional
Professional Development Program

Mary Greenblat
Washoe County School District

Katrina Hashimoto Clark County School District

Mendy Henry Southern Nevada Regional Professional Development Program

> Margaret Kiser Clark County School District

Saralyn Lasley Southern Nevada Regional Professional Development Program

> Jeremy Lewis Carson City School District

Lauren R. Lewis Clark County School District

Miyoko Loflin Carson City School District

Robyn Markovic Southern Nevada Regional Professional Development Program Kay Mobley
Nye County School District

Susan Moore
Douglas County School District

Tina Quintana Clark County School District

Amy Raymer Clark County School District

Thomasina Rose Southern Nevada Regional Professional Development Program

> Kevin Sigl Clark County School District

Chelli Smith
Southern Nevada Regional
Professional Development Program

Carolin Steele Nye County School District

Susan Van Doren
Douglas County School District

Desiree L. Veloz Nye County School District

Ann Warren Washoe County School District

Jessie Westmoreland Northern Nevada Professional Development Program