
(WRITING CONTINUUM

	Preconventional

Ages 3-5
	Emerging

Ages 4-6
	Developing

Ages 5-7
	Beginning

Ages 6-8
	Expanding

Ages 7-9

	
	
	
	
	

	· Relies primarily on pictures to convey meaning.

· Begins to label and add “words” to pictures.

· Writes first name.

· Demonstrates awareness that print conveys meaning.

· Makes marks other than drawing on paper (scribbles).

· Writes random recognizable letters to represent words.

· Tells about own pictures and writing.
	· Uses pictures and print to convey meaning.

· Writes words to describe or support pictures.

· Copies signs, labels, names, and words (environmental print).

· Demonstrates understanding of letter/sound relationship.

· Prints with upper case letters.

· Matches letters to sounds.

· Uses beginning consonants to make words.

· Uses beginning and ending consonants to make words.

· Pretends to read own writing.

· Sees self as writer.

· Takes risks with writing.
	· Writes 2-3 sentences about a topic.

· Writes names and familiar words.

· Generates own ideas for writing.

· Writes from top to bottom, left to right, and front to back.

· Intermixes upper and lower case letters.

· Experiments with capitals.

· Experiments with punctuation.

· Begins to use spacing between words.

· Uses growing awareness of sound segments (e.g., phonemes, syllables, rhymes) to write words.

· Spells words on the basis of sounds without regard for conventional spelling patterns.

· Uses beginning, middle, and ending sounds to make words.

· Begins to read own writing.
	· Writes a full page about a topic.

· Writes about observations and experiences.

· Writes short nonfiction pieces (simple facts about a topic) with guidance.

· Chooses own writing topics.

· Reads own writing and notices mistakes with guidance.

· Revises by adding details with guidance.

· Uses spacing between words consistently.

· Forms most letters legibly.

· Writes pieces that self and others can read.

· Uses phonetic spelling to write independently.

· Spells simple words and some high frequency words correctly.

· Begins to use periods and capital letters correctly.

· Shares own writing with others.
	· Writes short fiction and poetry with guidance.

· Writes a variety of short nonfiction pieces (e.g., facts about a topic, letters, lists) with guidance.

· Writes with a central idea.

· Writes using complete sentences.

· Organizes ideas in a logical sequence in fiction and nonfiction writing with guidance.

· Begins to recognize and use interesting language.

· Uses several pre-writing strategies (e.g., web, brainstorm) with guidance.

· Listens to others’ writing and offers feedback.

· Begins to consider suggestions from others about own writing.

· Adds description and detail with guidance.

· Edits for capitals and punctuation with guidance.

· Publishes own writing with guidance.

· Writes legibly.

· Spells most high frequency words correctly and moves toward conventional spelling.

· Identifies own writing strategies and sets goals with guidance.

	
	
	
	
	

	Bridging

Ages 8-10
	Fluent

Ages 9-11
	Proficient

Ages 10-13
	Connecting

Ages 11-14
	Independent

	
	
	
	
	

	· Writes about feelings and opinions.

· Writes fiction with clear beginning, middle, and end.

· Writes poetry using carefully chosen language with guidance.

· Writes organized nonfiction pieces (e.g., reports, letters, and lists) with guidance.

· Begins to use paragraphs to organize ideas.

· Uses strong verbs, interesting language, and dialogue with guidance.

· Seeks feedback on writing.

· Revises for clarity with guidance.

· Revises to enhance ideas by adding description and detail.

· Uses resources (e.g., thesaurus and word lists) to make writing more effective with guidance.

· Edits for punctuation, spelling, and grammar.

· Publishes writing in polished format with guidance.

· Increases use of visual strategies, spelling rules, and knowledge of word parts to spell correctly.

· Uses commas and apostrophes correctly with guidance.

· Uses criteria for effective writing to set own writing goals with guidance.
	· Begins to write organized fiction and nonfiction (e.g., reports, letters, biographies, and autobiographies).

· Develops stories with plots that include problems and solutions with guidance.

· Creates characters in stories with guidance.

· Writes poetry using carefully chosen language.

· Begins to experiment with sentence length and complex sentence structure.

· Varies leads and endings with guidance.

· Uses description, details, and similes with guidance.

· Uses dialogue with guidance.

· Uses a range of strategies for planning writing.

· Adapts writing for purpose and audience with guidance.

· Revises for specific writing traits (e.g., ideas, organization, word choice, sentence fluency, voice, and conventions) with guidance.

· Incorporates suggestions from others about own writing with guidance.

· Edits for punctuation, spelling, and grammar with greater precision.

· Uses tools (e.g., dictionaries, word lists, and spell checkers) to edit with guidance.

· Develops criteria for effective writing in different genres with guidance.
	· Writes persuasively about ideas, feelings, and opinions.

· Creates plots with problems and solutions.

· Begins to develop the main characters and describe detailed settings.

· Begins to write organized and fluent nonfiction, including simple bibliographies.

· Writes cohesive paragraphs including reasons and examples with guidance.

· Uses transitional sentences to connect paragraphs.

· Varies sentence structure, leads, and endings.

· Begins to use descriptive language, details, and similes.

· Uses voice to evoke emotional response from readers.

· Begins to integrate information on a topic from a variety of sources.

· Begins to revise for specific writing traits (e.g., ideas, organization, word choice, sentence fluency, voice, and conventions).

· Uses tools (e.g., dictionaries, word lists, spell checkers) to edit independently.

· Selects and publishes writing in polished format independently.

· Begins to use complex punctuation (e.g., commas, colons, semicolons, quotation marks) appropriately.

· Begins to set goals and identify strategies to improve writing in different genres.
	· Writes in a variety of genres and forms for different audiences and purposes independently.

· Creates plots with a climax.

· Creates detailed, believable settings and characters in stories.

· Writes organized, fluent, and detailed nonfiction independently, including bibliographies with correct format.

· Writes cohesive paragraphs including supportive reasons and examples.

· Uses descriptive language, details, similes, and imagery to enhance ideas independently.

· Begins to use dialogue to enhance character development.

· Incorporates personal voice in writing with increasing frequency.

· Integrates information on a topic from a variety of sources independently.

· Constructs charts, graphs, and tables to convey information when appropriate.

· Uses pre-writing strategies effectively to organize and strengthen writing.

· Revises for specific writing traits (e.g., ideas, organization, word choice, sentence fluency, voice, and conventions) independently.

· Includes deletion in revision strategies.

· Incorporates suggestions from others on own writing independently.

· Uses complex punctuation (e.g., commas, colons, semicolons, quotation marks) with increasing accuracy.
	· Writes organized, fluent, accurate, and in-depth nonfiction, including references with correct bibliographic format.

· Writes cohesive, fluent, and effective poetry and fiction.

· Uses a clear sequence of paragraphs with effective transitions.

· Begins to incorporate literary devices (e.g., imagery, metaphors, personification, and foreshadowing).

· Weaves dialogue effectively into stories.

· Develops plots, characters, setting, and mood (literary elements) effectively.

· Begins to develop personal voice and style of writing.

· Revises through multiple drafts independently.

· Seeks feedback from others and incorporates suggestions in order to strengthen own writing.

· Publishes writing for different audiences and purposes in polished format independently.

· Internalizes writing process.

· Uses correct grammar (e.g., subject/verb agreement and verb tense) consistently.

· Writes with confidence and competence on a range of topics independently.

· Perseveres through complex or challenging writing projects independently.

· Sets writing goals independently by analyzing and evaluating own writing.

· Types of Texts

·
Content and Traits

·
Process

·
Mechanics and Conventions

·
Attitude and Self-evaluation

Developmental Continuums – Copyright © 2001 Christopher-Gordon Publishers

(READING CONTINUUM

	Preconventional

Ages 3-5
	Emerging

Ages 4-6
	Developing

Ages 5-7
	Beginning

Ages 6-8
	Expanding

Ages 7-9

	
	
	
	
	

	· Begins to choose reading materials (e.g., books, magazines, and charts) and has favorites.

· Shows interest in reading signs, labels, and logos (environmental print).

· Recognizes own name in print.

· Holds book and turns pages correctly.

· Shows beginning/end of book or story.

· Knows some letter names.

· Listens and responds to literature.

· Comments on illustrations in books.

· Participates in group reading (books, rhymes, poems, and songs).
	· Memorizes pattern books, poems, and familiar books.

· Begins to read signs, labels, and logos (environmental print).

· Demonstrates eagerness to read.

· Pretends to read.

· Uses illustrations to tell stories.

· Reads top to bottom, left to right, and front to back with guidance.

· Knows most letter names and some letter sounds.

· Recognizes some names and words in context.

· Makes meaningful predictions with guidance.

· Rhymes and plays with words.

· Participates in reading of familiar books and poems.

· Connects books read aloud to own experiences with guidance.
	· Reads books with simple patterns.

· Begins to read own writing.

· Begins to read independently for short periods (5-10 minutes).

· Discusses favorite reading material with others.

· Relies on illustrations and print.

· Uses finger-print-voice matching.

· Knows most letter sounds and letter clusters.

· Recognizes simple words.

· Uses growing awareness of sound segments (e.g., phonemes, syllables, rhymes) to read words.

· Begins to make meaningful predictions.

· Identifies titles and authors in literature (text features).

· Retells main event or idea in literature.

· Participates in guided literature discussions.

· Sees self as reader.

· Explains why literature is liked/disliked during class discussions with guidance.
	· Reads simple early-reader books.

· Reads harder early-reader books.

· Reads and follows simple written directions with guidance.

· Identifies basic genres (e.g., fiction, nonfiction, and poetry).

· Uses basic punctuation when reading orally.

· Reads independently (10-15 minutes).

· Chooses reading materials independently.

· Learns and shares information from reading.

· Uses meaning cues (context).

· Uses sentence cues (grammar).

· Uses letter/sound cues and patterns (phonics).

· Recognizes word endings, common contractions, and many high frequency words.

· Begins to self-correct.

· Retells beginning, middle, and end with guidance.

· Discusses characters and story events with guidance.

· Identifies own reading behaviors with guidance.
	· Reads easy chapter books.

· Chooses, reads, and finishes a variety of materials at appropriate level with guidance.

· Begins to read aloud with fluency.

· Reads silently for increasingly longer periods (15-30 minutes).

· Uses reading strategies appropriately, depending on the text and purpose.

· Uses word structure cues (e.g., root words, prefixes, suffixes, word chunks) when encountering unknown words.

· Increases vocabulary by using meaning cues (context).

· Self-corrects for meaning.

· Follows written directions.

· Identifies chapter titles and table of contents (text organizers).

· Summarizes and retells story events in sequential order.

· Responds to and makes personal connections with facts, characters, and situations in literature.

· Compares and contrasts characters and story events.

· “Reads between the lines” with guidance.

· Identifies own reading strategies and sets goals with guidance.

	
	
	
	
	

	Bridging

Ages 8-10
	Fluent

Ages 9-11
	Proficient

Ages 10-13
	Connecting

Ages 11-14
	Independent

	
	
	
	
	

	· Reads medium level chapter books.

· Chooses reading materials at appropriate level.

· Expands knowledge of different genres (e.g., realistic fiction, historical fiction, and fantasy).

· Reads aloud with expression.

· Uses resources (e.g., encyclopedias, CD-ROMs, and nonfiction texts) to locate and sort information with guidance.

· Gathers information by using the table of contents, captions, glossary, and index (text organizers) with guidance.

· Gathers and uses information from graphs, charts, tables, and maps with guidance.

· Increases vocabulary by using context cues, other reading strategies, and resources (e.g., dictionary and thesaurus) with guidance.

· Demonstrates understanding of the difference between fact and opinion.

· Follows multi-step written directions independently.

· Discusses setting, plot, characters, and point of view (literary elements) with guidance.

· Responds to issues and ideas in literature as well as facts or story events.

· Makes connections to other authors, books, and perspectives.

· Participates in small group literature discussions with guidance.

· Uses reasons and examples to support ideas and opinions with guidance.
	· Reads challenging children's literature.

· Selects, reads, and finishes a wide variety of genres with guidance.

· Begins to develop strategies and criteria for selecting reading materials.

· Reads aloud with fluency, expression, and confidence.

· Reads silently for extended periods (30-40 min.).

· Begins to use resources (e.g., encyclopedias, articles, Internet, and nonfiction texts) to locate information.

· Gathers information using the table of contents, captions, glossary, and index (text organizers) independently.

· Begins to use resources (e.g., dictionary and thesaurus) to increase vocabulary in different subject areas.

· Begins to discuss literature with reference to setting, plot, characters, and theme (literary elements), and author's craft.

· Generates thoughtful oral and written responses in small group literature discussions with guidance.

· Begins to use new vocabulary in different subjects and in oral and written response to literature.

· Begins to gain deeper meaning by "reading between the lines."

· Begins to set goals and identifies strategies to improve reading.
	· Reads complex children's literature.

· Reads and understands informational texts (e.g., want ads, brochures, schedules, catalogs, manuals) with guidance.

· Develops strategies and criteria for selecting reading materials independently.

· Uses resources (e.g., encyclopedias, articles, Internet, and nonfiction texts) to locate information independently.

· Gathers and analyzes information from graphs, charts, tables, and maps with guidance.

· Integrates information from multiple nonfiction sources to deepen understanding of a topic with guidance.

· Uses resources (e.g., dictionary and thesaurus) to increase vocabulary independently.

· Identifies literary devices (e.g., similes, metaphors, personification, and foreshadowing).

· Discusses literature with reference to theme, author's purpose, and style (literary elements), and author's craft.

· Begins to generate in-depth responses in small group literature discussions.

· Begins to generate in-depth written responses to literature.

· Uses increasingly complex vocabulary in different subjects and in oral and written response to literature.

· Uses reasons and examples to support ideas and conclusions.

· Probes for deeper meaning by "reading between the lines" in response to literature.
	· Reads complex children's literature and young adult literature.

· Selects, reads, and finishes a wide variety of genres independently.

· Begins to choose challenging reading materials and projects.

· Integrates nonfiction information to develop deeper understanding of a topic independently.

· Begins to gather, analyze, and use information from graphs, charts, tables, and maps.

· Generates in-depth responses and sustains small group literature discussions.

· Generates in-depth written responses to literature.

· Begins to evaluate, interpret, and analyze reading content critically.

· Begins to develop criteria for evaluating literature.

· Seeks recommendations and opinions about literature from others.

· Sets reading challenges and goals independently.
	· Reads young adult and adult literature.

· Chooses and comprehends a wide variety of sophisticated materials with ease (e.g., newspapers, magazines, manuals, novels, and poetry).

· Reads and understands informational texts (e.g., manuals, consumer reports, applications, and forms)

· Reads challenging material for pleasure independently.

· Reads challenging material for information and to solve problems independently.

· Perseveres through complex reading tasks.

· Gathers, analyzes, and uses information from graphs, charts, tables, and maps independently.

· Analyzes literary devices (e.g., metaphors, imagery, irony, and satire).

· Contributes unique insights and supports opinions in complex literature discussions.

· Adds depth to responses to literature by making insightful connections to other reading and experiences.

· Evaluates, interprets, and analyzes reading content critically.

· Develops and articulates criteria for evaluating literature.

· Pursues a widening community of readers independently.

· Types of Texts and Oral Reading

·
Attitude

·
Reading Strategies

·
Comprehension and Response

·
Self-evaluation

Developmental Continuums – Copyright © 2001 Christopher-Gordon Publishers

