WRITING PORTFOLIO GUIDE: **Grade 1 Informational Writing**

Connecticut State Department of Education

CONNECTICUT STATE DEPARTMENT OF EDUCATION

Dr. Dianna R. Wentzell, Commissioner

Performance Office

Ajit Gopalakrishnan, Chief Performance Officer

Abe Krisst, Bureau Chief

Dr. Cristi Alberino, Smarter Balanced English Language Arts Education Consultant

Deirdre Ducharme, Smarter Balanced English Language Arts Education Consultant

Academic Office

Joanne R. White, English Language Arts/Literacy Education Consultant

STATE OF CONNECTICUT

Dannel P. Malloy, Governor

STATE BOARD OF EDUCATION

Allan B. Taylor, Chairperson Erin D. Benham Erik M. Clemons William P. Davenport Donald R. Harris Terry H. Jones Estela López Maria I. Mojica Malia K. Sieve Joseph J. Vrabely Stephen P. Wright

Mark E. Ojakian (ex officio) Robert J. Trefry (ex officio)

Dr. Dianna R. Wentzell, Secretary

The Connecticut State Department of Education is committed to a policy of equal opportunity/affirmative action for all qualified persons. The Connecticut State Department of Education does not discriminate in any employment practice, education program, or educational activity on the basis of race, color, religious creed, sex, age, national origin, ancestry, marital status, sexual orientation, gender identity or expression, disability (including, but not limited to, intellectual disability, past or present history of mental disorder, physical disability or learning disability), genetic information, or any other basis prohibited by Connecticut state and/or federal nondiscrimination laws. The Connecticut State Department of Education does not unlawfully discriminate in employment and licensing against qualified persons with a prior criminal conviction. Inquiries regarding the Connecticut State Department of Education's nondiscrimination policies should be directed to: Levy Gillespie, Equal Employment Opportunity Director/Americans with Disabilities Act Coordinator, Connecticut State Department of Education, 450 Columbus Boulevard, Suite 607, Hartford, CT 06103-1841, 860-807-2071, Levy.Gillespie@ct.gov.

CONNECTICUT STATE DEPARTMENT OF EDUCATION WRITING ADVISORY COMMITTEE

Andrew Deacon K-5 District Literacy Specialist

Torrington Public Schools

Adrienne Dunn Grade 5 Teacher

Weston Intermediate School Weston Public Schools

Brandy Gadoury Assistant Principal Memorial School

East Hampton Public Schools

Rita Gregory Kindergarten Teacher Booth Free School Regional School District 12 Gina Kimber Grade 3 Teacher

Annie Fisher STEM Magnet School

Hartford Public Schools

Tina Manus General Education Department Head

Wright Technical High School

Connecticut Technical Education and Career System

Holly Miller

K-8 District Language Arts

Coordinator

Ledyard Public Schools

Paula Talty Lecturer

Educational Leadership, Policy & Instructional

Technology

Central Connecticut
State University

Carly Weiland-Quiros TEAM Field Staff and

Professional Learning Specialist

EdAdvance

Craig Wisniewski Instructional Coach

Martin Kellogg Middle School Newington Public Schools

SPECIAL ACKNOWLEDGEMENTS

The Connecticut State Department of Education is especially appreciative to the Granby, Griswold, Hartford, New Haven, Norwich, Old Saybrook, Rocky Hill, Simsbury, Thompson, and Waterbury school districts for contributing to the development of the writing portfolio resources for early elementary educators.

WRITING PORTFOLIO GUIDE: **Grade 1 Informational Writing**

o develop and promote effective writing assessment resources that align to the Connecticut Core Standards, the Connecticut State Department of Education (CSDE) developed training materials to support classroom teachers' instruction of writing throughout the year.

This particular Grade 1 guide includes a gradeappropriate text and an evidence-based writing prompt that was administered to over 130 firstgrade students representing a range of writing abilities from across Connecticut. The CSDE collected and scored their responses with guidance from the Writing Assessment Advisory Committee.

These materials can be used for classroom-, building-, or district-level training to support evidence-based student writing.

Background

During the fall and early winter of 2017, English language arts consultants from the CSDE visited seven Grade 1 classrooms in Connecticut in which the mentor text, *Same, Same But Different*, written by Jenny Sue Kostecki-Shaw, was read aloud to students. Following the reading, the class was asked to write a paper about a close friend or someone they know well. Students were directed to provide details, drawing comparisons to the person they chose. The students were instructed to provide specific examples and were reminded to make sure that their writing had an introduction, body, and conclusion.

Student responses were scored across three writing dimensions (Organization/Purpose, Evidence/ Elaboration, and Conventions) using Connecticut-developed scoring rubrics aligned to the Smarter Balanced ELA Performance Task Writing Rubrics and the Connecticut Core Standards (CCS) for Grade 1.

The collection represents a range in both depth and abilities. Examining student responses across the three dimensions for writing provides teachers with a closer look at individual and group strengths and weaknesses in writing. In particular, this writing prompt calls for students to use evidence-based examples in their written response. By looking more closely at the three scoring dimensions, teachers can provide students with specific tools and instruction needed to meet the grade-level expectations set in the standards.

The scoring rubrics were meant to be general and can be used with a variety of writing assignments across content areas and purposes. They can be used in part to focus on one particular dimension, such as using Evidence/Elaboration, or in their entirety to identify students' strengths and weaknesses in writing.

Student Exemplars

The exemplar set for Grade 1 informational writing contains a stimulus, an item stem, scoring rubrics, a Smarter Balanced Performance Task Conventions Scoring Chart, writing anchor papers, and a student-friendly rubric.

Directions for using this ELA/Literacy guide:

- 1. Start by reading the stimulus and the accompanying item stem.
- 2. Examine the specific rubrics for each dimension and score point.
- 3. Read through the condition code document to better understand how to score unusual responses.
- 4. Read the student's response each time a new rubric is used.

Writing Portfolio Guide Glossary

Source: informational or research-based texts from various academic disciplines for students to use as evidence or support in their writing.

Item Stem/Your Assignment: a paragraph prompting the student to create a focused written response.

Anchor Papers: examples of student responses and scoring comments ordered from high to low by score point. In this set of anchor papers, each student response received three annotated scores: a score for Organization/Purpose, a score for Evidence/Elaboration, and a score for Conventions.

Scoring Rubrics: a description of the item expectations that includes a description of response characteristics typically exhibited at each score point to ensure consistent scoring.

Scores with Plus or Minus

Within a score point there are varying levels, from the low end of the point indicated by a minus sign, to the very high end of a score point, indicated by a plus sign. This allows us to differentiate when hand scoring between those students who are either barely within a score point and those that are close to the next score point. This additional information is beneficial when learning to score a paper and when determining next steps in instruction based on students' strengths and weaknesses.

Grade 1 Informational Writing

Source: Kostecki-Shaw, J. (2011). Same, Same But Different. Henry Holt and Company, New York, NY.

Item Stem/Your Assignment: Write a paper about how you are same, same but different from someone you know. Give examples of how you are the same. Give examples of how you are different. Provide details. Make sure that your writing has an introduction, body, and conclusion.

Standards

The Connecticut Core Standards for English Language Arts and Literacy in History/Social Studies, Science, and Technical Subjects (CCS ELA) are grounded in evidence and designed to ensure that all students have the academic knowledge and skills they need to succeed after high school. The CCS ELA standards progression documents provide a view of learning expectations by strand and by grade level, and can be useful in understanding why the standards are sequenced the way they are across a number of grade levels. The CCS ELA K–5 writing standards progression provides a more comprehensive identification of the skills and expectations at each grade level in the writing strand, and were designed to support organizing curriculum and classroom instruction. To access the learning progression documents, visit www.ctcorestandards.org.

Grade 1 Informational Writing Scoring Rubrics

	Grade 1 Informational Writing Rubric: ORGANIZATION/PURPOSE					
Score	4	3	2	1		
Se	The response is clearly organized and consistently focused. The response:	The response is adequately organized and generally focused. The response:	The response is somewhat organized and is unevenly focused. The response:	The response lacks organization and/or focus. The response: • names an unclear		
Purpo	 clearly introduces a topic 	 adequately names a topic 	names a topic, but it is weak	topic or does not name a topic		
Organization/Purpose	 uses a structure that matches the purpose provides a clear closure 	 incorporates a structure provides a sense of closure 	 begins to show emerging structure provides a weak closure 	 uses a random or unclear structure provides no closure 		

January 20, 2017

Grade 1 Informational Writing Rubric: EVIDENCE/ELABORATION 4 1 **Score** 3 2 The response provides The response provides The response provides The response does not provide relevant effective elaboration adequate elaboration some elaboration of of the support/ of the support/ the support/evidence elaboration of the evidence for the topic. evidence for the topic. for the topic. The support/evidence The response: The response: response: for the topic. The response: effectively adequately provides **Evidence/Elaboration** supports the topic supports the topic information or provides no using relevant using information facts that are information or facts information and and facts insufficiently to support the topic facts connected to the adequately uses uses vague, unclear, topic effectively uses vocabulary/ or confusing vocabulary/ vocabulary/ language uses some language appropriate to vocabulary/ language appropriate to the task (may mix language appropriate to the the task (may mix general language precise and more with some precise task (simplistic language) language used) general language)

January 20, 2017

	Grade 1 Informational Writing Rubric: CONVENTIONS						
Score	2	1	0				
	The response demonstrates an adequate command of conventions. The response demonstrates:	The response demonstrates a partial command of conventions. The response demonstrates:	The response demonstrates little or no command of conventions. The response demonstrates:				
Conventions	adequate use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling	limited use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling	infrequent use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling				

January 20, 2017

CONVENTIONS

Holistic Scoring:

- Variety: A range of errors includes sentence formation, punctuation, capitalization, grammar usage, and spelling.
- Severity: Basic errors are more heavily weighted than higher-level errors.
- Density: The proportion of errors to the amount of writing done well. This includes the ratio of errors to the length of the piece.

Smarter Balanced — Conventions Chart — April 2014 Grades K-1

Spelling	Capitalization	Punctuation	Grammar Usage	Sentence Completion
Use regular plural nouns correctly by adding /s/ or /es/ (e.g., dog, dogs; wish, wishes). Use conventional spelling for words with common spelling patterns and for frequently occurring irregular words.	Capitalize: • the first word in a sentence. • the pronoun I. • names of people. • days of the week. • months of the year.	Use end punctuation for sentences. Use commas • in dates. • to separate single words in a series.	Nouns: Correctly use singular and plural nouns with matching verbs in basic sentences (e.g., He hops; We hop). Verbs: Correctly use verbs to convey a sense of past, present, and future (e.g., Yesterday I walked home; Today I walk home; Tomorrow I will walk home). Pronoun: Correctly use common personal, possessive, and indefinite pronouns (e.g., I, me, my; they, them, their; anyone, everything). Determiners: Correctly use determiners (e.g., articles, demonstratives). Conjunctions: Conjunctions: Conjunctions (e.g., and, so, but, because).	N/A

Smarter Balanced Condition Code Categories

For the purposes of scoring open-ended responses on the summative test, including Performance Tasks, Smarter Balanced applies the following Condition Code Categories to capture those responses that do not fulfill the expectation of the test item. In some cases, a student may not provide a response, while another case may include a response unrelated to the question or topic being assessed. These codes allow the handscorer to categorize the type of response and provide more information than merely scoring it a zero.

Condition Codes	Smarter Balanced Condition Code Category Updated April 25, 2017
В	Blank No response provided
I	 Insufficient a. Student has not provided a meaningful response. Some examples: Random keystrokes/handstrokes Undecipherable text I hate this test I don't know, IDK I don't care I like pizza! (in response to a reading passage about helicopters) Response consists entirely of profanity b. For ELA Full Writes, use "I" code (Insufficient) for responses described above and also if: student's original work is insufficient to determine whether he or she is able to organize, cite evidence/elaborate, and use conventions as defined in the rubrics; or response is too brief to determine whether it is on purpose or on topic.
L	Non-Scorable Language ELA/literacy: Language other than English and/or Mathematics: Language other than English or Spanish
Т	Off Topic for ELA Full Writes Only Definition: A writing sample will be judged off topic when the response is unrelated to the task or the sources, or shows no evidence that the student has read the task or the sources (especially for informative/explanatory and opinion/argumentative). • Off-topic responses are generally substantial responses.
М	 Off Purpose for ELA Full Writes Only Definition: A writing sample will be judged off purpose when the student has clearly not written to the purpose designated in the task. An off-purpose response addresses the topic of the task, but not the purpose of the task. Note that students may use narrative techniques in an explanatory essay or use argumentative/persuasive techniques to explain, for example, and still be on purpose. Off-purpose responses are generally developed responses (essays, poems, etc.) clearly not written to the designated purpose.

Grade 1 Anchor Sets

GRADE 1	P-1	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		4+	4+	2

"Do you have a friend? I do, I love Mia because she's so nice. We're the same because we speak Spanish. We're different because Mia has one parent, I have two. And another reason is we are flexible. And I know how to read chapter books. She can't read chapter books. We both like to read. We both like to read so much.

My best friend Mia always take care of me. And that's how I loved, loved, loved my best friend, and there you go."

- **4+:** The student clearly names a topic and uses an appropriate structure for the purpose. The student provides a basic closure. The choice of a transitional phrase helps move the response forward (And another reason is...).
- **4+:** The student effectively supports the topic with varied and relevant information while incorporating vocabulary that is both precise and general (flexible/chapter books/takes care of me).
- 2: Although there are misspelled words, the student shows a strong phonetic understanding. Many of the vocabulary words used are above grade level. This paper demonstrates an adequate control of conventions.

GRADE 1	P-2	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		4-	4	0

"My friend is Arohi. We both have black hair and we both speak Hindi, but Arohi has lighter skin than me and she is born from India and I am born from Pennsylvania. She has short hair and I have long hair. Arohi has six cousins and I have nineteen cousins. Arohi like TV and I like roller skating and dancing. She like cocoa bars and I like bubblegum. Her birthday is October 18 and mine is February 17."

- **4-:** The student clearly names a topic and provides a listlike response that attempts to sustain the writing. It also includes a sense of closure.
- 4: The student uses appropriate language and integrates multiple examples (We both speak Hindi; Arohi has lighter skin than me; Arohi has six cousins and I have nineteen cousins).
- **0:** This response includes inconsistent spelling and punctuation. There are multiple errors in grammar usage (*Arhoi like TV*; she like coco bars).

GRADE 1	P-3	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		4	2	0

"My best friend is A'mya. Because we sit together at the cafeteria. And we eat salad, me and A'mya. A'mya love to be my friend. A'mya is taller than me because she is seven. I like to be A'mya friend. And, I got a dog. And, A'mya got a cat. Me and A'mya is happy."

- **4:** The student clearly names a topic and provides a sense of closure.
- 2: The response includes details that are awkwardly written and, at times, ineffective. Some details are random and unconnected.
- **0:** The response contains inconsistent spelling and punctuation. Capitalization is random. This paper demonstrates a lack of control of conventions.

GRADE 1	P-4	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		3+	3+	1+

"Maddie is the same as me because she is in my class. Maddie is also the same as me because she sits at the same table as me. We are different because Maddie likes fruit and I don't. I like apples and Maddie likes strawberries. Me and Maddie also both have a brother. We are also different because we do not have the same hair color."

- **3+:** The student provides a topic, but is missing an ending. However, the structure is clear and focused throughout.
- **3+:** This response integrates specific details (*strawberries vs. apples*) to elaborate on the evidence provided.
- 1+: This response contains issues with spelling and capitalization. Overall, there is a limited control of conventions.

GRADE 1	P-5	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		3	4	1

M.5 Federko likes to sleep on a
had. I like to steep on a mottobe
Same Same but different.
Scalef likes to play with
a tea party set I like to play with
a bit Priness doll Same Sand
but differenta
Ms. Fedorko likes Formand
enewhere I like to read in
Cunty Spots.

"Ms. Fedorko likes to sleep on a bed. I like to sleep on a mattress. Same, same but different. Scarlett likes to play with a tea party set. I like to play with a big princess doll. Same, same but different. Ms. Fedorko likes to read anywhere. I like to read in comfy spots."

- **3:** This response is focused, but is missing an opening and conclusion.
- 4: The specific examples the student incorporated in this response (bed vs. mattress; tea party set vs. big princess doll) follow the tone of the book.
- 1: The student incorporates phonetic spelling for out-of-grade level words (matche/mattress, enewhere/anywhere, cunfy/comfy) though punctuation is inconsistent.

GRADE 1	P-6	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		3	3	0

AShIY has small ies I have Big ies. She has lite skin I have dark Skin. but our kindsorten teacher is the same. She is Born from chia I am Born from india. But we are Both Best frends

"My friend Ashley is same and different. Ashly has small eyes, I have big eyes. She has light skin, I have dark skin. But, our kindergarten teacher is the same. She is born from China. I am born from India. But, we are both best friends."

- **3:** The response includes a clear topic and the student attempts to provide an ending (But we are both best friends).
- **3:** The student provides several examples/details, but presents them in a list-like fashion (has small eyes/I have big eyes; light skin/dark skin; born from China/born from India).
- **0:** There is irregular punctuation, and random capitalization throughout. In a short amount of writing, there are also grammar usage and spelling errors, placing this response in the score point 0 category.

GRADE 1	P-7	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		3	3-	1-
MY Best	friend 12	Reganae.	3: This response is clear, but it is m	organized and aissing a closing.
We are.		Ianch.		
my Other Friend name is Delitah, we are thiends Becase 2he play with me outside.			3-: The details are general (play o street) and spe Delliah).	utside; on the san
	friemes are doot live in th			
atret.			1-: This response in verb agreemer issues, backwa	nt issues, spelling
she sit next to is Delliah. We do outside. Me ar	d is Reganae. We are fi me at lunch. My othe are friends because sho and my friends are diff on't live in the same st	er friend name e play with me ferent because		

GRADE 1	P-8	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		2+	4-	2

Sadie and I both wear glassers. diffrent haix sadie has orenae hair and I have brown hair like climing trees. my sadie and I both forrite fruit is an apple and sadie's is an orenge. Sadie and me both have curily hair, sadie lives in kay street and I live on form view Lane, me and sodie have the same snow Pants, hers are bigger and mine are smaller, sadie and I both like gymnastics. Sadje and I both like playing games together But She likes tag and hide-seek. Sadie and me both like swwimming in the poor Sodie and me both like kittins. Sodie and me both like flowers, Sadie and me both like prinnssestes. me and sadie both like magenra

- **2+:** This response is missing an introduction to the topic and is missing a conclusion. The structure is clear, though very list-like.
- **4-:** The student uses strong elaboration with relevant and specific details, along with specific word choice (gymnastics, snow pants, magenta).
- 2: This response demonstrates a clear and adequate command of conventions. The response includes above grade vocabulary (gymnastics, magenta), much of which is spelled correctly.

"Sadie and I both wear glasses. Sadie and I have different hair. Sadie has orange hair and I have brown hair. Sadie and I both like climbing trees. My favorite fruit is an apple and Sadie's is an orange. Sadie and me both have curly hair. Sadie lives in Kay Street and I live on Farm View Lane. Me and Sadie have the same snow pants; hers are bigger and mine are smaller. Sadie and I both like gymnastics. Sadie and I both like playing games together. But, she likes tag and I like hide and seek. Sadie and me both like swimming in the pool. Sadie and me both like kittens. Sadie and me both like flowers. Sadie and me both like princesses. Me and Sadie both like magenta."

GRADE 1	P-9	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		2	3	0

"Annie is my friend. Annie is a vegan. I am a half vegan. I like clothes. Annie likes clothes, too. I like dresses. Annie likes short sleeves. I have glasses. Annie does not have glasses. I love mom. Annie loves mom."

- **2:** The student adequately names a topic and shows a basic focus; however, there is no closure.
- **3-:** The student supports the topic and uses vocabulary that is appropriate (*vegan*, *short sleeves*).
- **0:** This response contains inconsistent use of capital letters. There are spelling, lettering, and punctuation issues.

GRADE 1	P-10	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		2	3	0
SO MY FRIAND Harper of las a Dog But I Dont cose I have a fish. Harper like epc.			2: This response is introduction of as lacking a constructure is wea	a topic, as well clusion. The
But I DONT SO WE are the same By o We Use TO Have The Same Tegher. WE BOTH COPELL MENT are Chother Harper Likes Shaw Berry and SO DOF Harper aso like me			3: The student use elaboration wit specific details. includes high-le (complement).	h relevant and
Harpe KIE Br	BUT I BUT I Of and	DO NOT. So DO T	0: This response la capitalization, p and spelling, an demonstrate ph	ounctuation,
Brown Do Like S	She hair Rain	has diper Bowand		

"So my friend Harper has a dog, but I don't because I have a fish. Harper like Epic, but I don't. So we are the same by we use to have the same teacher. We both complement each other. Harper likes strawberry and so do I. Harper also like me. I like chocolate cake. Harper likes vanilla, but I do not. Harper likes Ms. Klebrat and so do I and she has brown hair and so do I. Harper likes rainbows and so do I."

GRADE 1	P-11	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		2	3-	0

"Maddie is my friend. We are the same because we both like dog and she has two dog. We are different because she like fish and I don't. We are the same because we sit at the same table."

- 2: The student adequately names a topic and incorporates some structure, but the organization is uneven. The response is unfocused and is missing a conclusion.
- **3-:** The student incorporates adequate elaboration and vocabulary (We both like dog, and she has two dog).
- of errors in variety, severity, and density. There is a lack of punctuation and letter formation, with some letters written backwards. The amount of errors in relation to the amount of writing places this response in the score point 0 category.

GRADE 1	P-12	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		1+	2	1-

"Sana'ah we like to play on the monkey bars. We is six. We like to play. We like to on slide. We like to run. We like to talk about thing."

- **1+:** The student does not introduce the topic and is missing a conclusion. The ideas are neither connected nor developed.
- **2:** The student minimally integrates list-like details (we like to play; we are six; we like to run; we like to talk).
- **1-:** This response lacks appropriate punctuation and spelling.

GRADE 1	P-13	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		1	1+	0

"William is my best friend because he is fun to play with and he lives close to my house."

- 1: The student doesn't introduce the topic and provides no closure or visible structure. The writing veers off the topic in that there are no comparisons between similarities and differences.
- 1+: The student provides vague information (fun to play with; lives close), and no information on how they are the same or different. The response contains simplistic and vague language.
- **0:** This response lacks appropriate capitalization, punctuation, and spelling, and does not demonstrate phonetic awareness.

GRADE 1	P-14	Organization/ Purpose (1-4 Points)	Evidence/ Elaboration (1-4 Points)	Conventions (0-2 Points)
		1	1	0

"Kayron is my best friend. We like football."

- 1: When dictated, this undeveloped response provides an introduction (Kyron is my best friend), but is missing a conclusion.
- 1: This response contains a minimal integration of detail to support the student's friendship with Kayron (We like football).
- **0:** This response shows no command of conventions.

The following optional *First Grade Writer's Checklist* can be used or modified by the teacher to meet the appropriate writing objectives to assist classroom instruction.

First Grade Informational Writer	's Checklist	
I wrote a sentence to introduce the main idea.		
I included several details or facts from the text to support the main idea.	Descriptive Pattern Idea Main Topic Idea	
Details or facts are explained in complete sentences for each example provided.		
I wrote a conclusion or ending that connects to the main idea.		
My writing is complete.	Sea or superior differences	
I double-checked my writing for		
complete sentences, neatness,	Aa Bb	
correct spelling, and punctuation.	Cc Dd """	
I tried my best!		