STANDARD 3.2 (WRITING)
Strands and Cumulative Progress Indicators (CPIs)

K-3
	
	Cumulative Progress Indicators by Grade

	Strand
	K
	1
	2
	3

	A. Writing as a Process (prewriting, drafting, revising, editing, postwriting)
	1. Recognize that thoughts and talk can be written down in words.
2. Observe the teacher modeling writing.
3. Generate and share ideas and experiences for a story.
4. Attempt to put ideas into writing using pictures, developmental spelling, or conventional text.
5. Write (print) own first and last name.
6. Participate in group writing activities such as experience stories, interactive writing, and shared writing.
7. Begin to sequence story events for writing using pictures, developmental spelling, or conventional text.
	1. Begin to generate ideas for writing through talking, sharing, and drawing.
2. Observe the modeling of writing.
3. Begin to use a basic writing process to develop writing.
4. Use simple sentences to convey ideas.
5. Increase fluency (ability to write ideas easily) to improve writing.
6. Continue to use pictures, developmental spelling or conventional text to create writing drafts.
7. Revisit pictures and writings to add detail.
8. Begin to mimic an author's voice and patterns.
9. Begin to use a simple checklist to improve writing with teacher support.
10. Begin to use simple computer writing applications during some parts of the writing process.
	1. Generate ideas for writing: hearing stories, recalling experiences, brainstorming, and drawing.
2. Observe the modeling of writing.
3. Begin to develop an awareness of simple story structures and author's voice.
4. Use sentences to convey ideas in writing.
5. Maintain the use of a basic writing process to develop writing.
6. Use graphic organizers to assist with planning writing.
7. Compose readable first drafts.
8. Use everyday words in appropriate written context.
9. Reread drafts for meaning, to add details, and to improve correctness.
10. Focus on elaboration as a strategy for improving writing.
11. Participate with peers to comment on and react to each other's writing.
12. Use a simple checklist to improve elements of own writing.
13. Use computer writing applications during some parts of the writing process.
	1. Generate possible ideas for writing through recalling experiences, listening to stories, reading, brainstorming, and discussion.
2. Examine real-world examples of writing in various genres to gain understanding of how authors communicate ideas through form, structure, and author’s voice.
3. Use graphic organizers to assist with planning writing.
4. Compose first drafts from prewriting work.
5. Revise a draft by rereading for meaning, narrowing the focus, sequencing, elaborating with detail, improving openings, closings, and word choice to show voice.
6. Participate with peers to comment on and react to each other’s writing.
7. Build awareness of ways authors use paragraphs to support meaning.
8. Begin to develop author’s voice in own writing.
9. Use reference materials to revise work, such as a dictionary or internet/software resource.
10. Edit work for basic spelling and mechanics.
11. Use computer word-processing applications during parts of the writing process.
12. Understand and use a checklist and/or rubric to improve writing.
13. Reflect on own writing, noting strengths and areas needing improvement.

	B. Writing as a Product (resulting in work samples)
	1. Show and talk about work samples containing pictures, developmental spelling, or conventional text.
2. Begin to collect favorite work samples to place in personal writing folder.

	1. Produce finished writings to share with class and/or for publication.
2. Produce stories from personal experiences.
3. Show and talk about own writing for classroom audience.
4. Collect favorite works to place in personal writing folder.
	1. Produce finished writings to share with classmates and/or for publication.
2. Produce stories from personal experiences.
3. Produce a narrative with a beginning, middle, and end.
4. Write nonfiction pieces, such as letters, procedures, biographies, or simple reports.
5. Organize favorite work samples in a writing folder or portfolio.
	1. Write a descriptive piece, such as a description of a person, place, or object.
2. Write a narrative piece based on personal experiences.
3. Write a nonfiction piece and/or simple informational report across the curriculum.
4. Present and discuss writing with other students.
5. Apply elements of grade-appropriate rubrics to improve writing.
6. Develop a collection of writings (e.g., a literacy folder or portfolio).

	C. Mechanics, Spelling, and Handwriting
	1. Use letter/sound knowledge in attempting to write (print) some words.
2. Spell own name.
3. Recognize and begin to use left-to-right and top-to-bottom directionality and spacing between words when writing.
4. Gain increasing control of penmanship, including pencil grip, paper position, and beginning strokes.
5. Write all letters of the alphabet (uppercase and lowercase) from teacher copy.
	1. Write all letters (upper and lowercase) of the alphabet from memory.
2. Begin to use basic punctuation and capitalization.
3. Apply sound/symbol relationships to writing words.
4. Use developmental spelling or phonics-based knowledge to spell independently, when necessary.
5. Develop awareness of conventional spelling.
6. Use left-to-right and top-to-bottom directionality and use appropriate spacing between words.
	1. Use correct end point punctuation.
2. Apply basic rules of capitalization.
3. Use correct spelling of some high frequency words.
4. Apply sound/symbol relationships to writing words.
5. Recognize and apply basic spelling patterns.
6. Write legibly to meet district standards.
	1. Use Standard English conventions that are developmentally appropriate to the grade level: sentences, punctuation, capitalization, and spelling.
2. Use grade-appropriate knowledge of English grammar and usage to craft writing: singular and plural nouns, subject/verb agreement, appropriate parts of speech.
3. Study examples of narrative and expository writing to develop understanding of paragraphs and indentation.
4. Develop knowledge of English spelling through the use of patterns, structural analysis, and high frequency words.
5. Write legibly in manuscript or cursive to meet district standards.

	D. Writing Forms, Audiences, and Purposes (exploring a variety of writing)
	1. Communicate personal response to literature through drawing, telling, or writing.
2. Show and talk about favorite work samples (drawing or writing) with teacher and family.
	1. Create written texts for others to read.
2. Produce a variety of writings, including stories, descriptions, and journal entries, showing relationships between illustrations and printed text.
	1. Create written texts for others to read.
2. Generate ideas and write on topics in forms appropriate to science, social studies, or other subject areas.
3. Use writing as a tool for learning (self-discovery, reflection).
4. Use reading and technology to support writing.
5. Write in a variety of simple genres to satisfy personal, academic, and social needs, such as letters, plays, procedures, biographies, or simple reports.
	1. Write for a variety of purposes (e.g., to inform, entertain, persuade) and audiences (e.g., self, peers, community).
2. Develop fluency by writing daily and for sustained amounts of time.
3. Generate ideas for writing in a variety of situations and across the curriculum.
4. Write to express thoughts and ideas, to share experiences, and to communicate socially.
5. Write the events of a story sequentially.
6. Produce writing that demonstrates the use of a variety of sentence types, such as declarative, interrogative, exclamatory, and imperative.
7. Respond to literature through writing to demonstrate an understanding of a text.
8. Write narrative text (e.g., realistic, humorous, etc.).
9. Write non-fiction text (e.g., reports, procedures, and letters).

PAGE
1

