

Scope and Sequence

Skills taught and/or reviewed in the *Write Source* program, grades K–8, are featured in the following scope and sequence chart.

FORMS OF WRITING

Grades

K

1

2

3

4

5

6

7

8

Narrative Writing

sentences

paragraph

narrative prompts

narrative essay

phase autobiography

Expository Writing

sentences

paragraph

expository prompts

expository essay

classification essay

cause-and-effect essay

comparison-contrast essay

Persuasive Writing

sentences

paragraph

persuasive prompts

persuasive letter

persuasive essay

editorial

problem-solution essay

personal commentary

position essay

Response to Literature

sentences

paragraph

response prompts

book review

journal response

response to literature

letter to an author

theme analysis

Grades **K** **1** **2** **3** **4** **5** **6** **7** **8**

Descriptive Writing

sentences	K	1							
paragraph		1	2	3	4	5	6	7	8
descriptive essay			2	3	4	5	6	7	8
descriptive prompts				3	4	5			

Creative Writing

poetry		1	2	3	4	5	6	7	8
story	K	1	2	3	4	5	6	7	8
play			2	3	4	5			

Research Writing

research report	K	1	2	3	4	5	6	7	8
multimedia presentation			2	3	4	5	6	7	8
summary paragraph				3	4	5	6	7	8

Research Skills

interview an expert		1	2	3	4	5	6	7	8
online research/using the Internet		1	2	3	4	5	6	7	8
understanding the parts of a book		1	2	3	4	5	6	7	8
using a dictionary, a thesaurus, or an encyclopedia		1	2	3	4	5	6	7	8
using diagrams, charts, graphs, and maps		1	2	3	4	5	6	7	8
using reference sources		1	2	3	4	5	6	7	8
using the library		1	2	3	4	5	6	7	8
note taking/summarizing		1	2	3	4	5	6	7	8
using a card catalog			2	3	4	5	6	7	8
using periodicals or magazines			2	3	4	5	6	7	8
using time lines			2	3	4	5	6	7	8
asking questions				3	4	5	6	7	8
bibliography (works cited)				3	4	5	6	7	8

The Tools of Learning

improving viewing skills		1	2	3	4	5			
interviewing skills	K	1	2	3	4	5	6	7	
giving speeches		1	2	3	4	5	6	7	8
journal writing	K	1	2	3	4	5	6	7	8
learning logs		1	2	3	4	5	6	7	8
listening in class	K	1	2	3	4	5	6	7	8
taking classroom tests		1	2	3	4	5	6	7	8
note taking				3	4	5	6	7	8
completing writing assignments							6	7	8

THE WRITING PROCESS

Grades

K

1

2

3

4

5

6

7

8

Prewriting**Selecting a Topic**

draw pictures

1

2

make lists

K

1

2

3

4

5

6

7

8

sentence starters

1

2

3

4

5

6

7

8

chart

2

3

4

5

6

7

8

cluster

2

3

4

5

6

7

8

brainstorm

4

5

6

7

8

character chart

4

5

7

8

freewrite

4

5

6

7

8

Gathering Details

drawing

K

1

story map

1

2

3

cluster

K

1

2

3

4

5

6

7

8

answer questions

1

2

3

4

5

6

7

8

details chart/sheet

1

2

3

4

5

6

7

8

gathering grid

1

2

3

4

5

6

7

8

list details/reasons

1

2

3

4

5

6

7

8

sensory chart

K

1

2

3

4

5

6

7

8

selecting main reasons

2

3

4

5

6

7

8

five W's

K

2

3

4

5

6

7

8

time line

K

3

4

5

6

7

8

table diagram

4

5

6

7

8

opinion statement

6

7

8

counter an objection

7

8

Organizing Details

time order

K

1

2

3

4

5

6

7

8

Venn diagram

2

3

4

5

6

7

8

plot chart

3

4

5

6

7

8

time line

3

4

5

6

7

8

note cards

3

4

5

6

7

8

outline ideas

3

4

5

6

7

8

order of importance

4

5

6

7

8

order of location

4

5

6

7

8

Writing

topic sentence

K

1

2

3

4

5

6

7

8

opinion statement

1

2

3

4

5

6

7

8

facts, examples

K

1

2

3

4

5

6

7

8

supporting details/reasons

1

2

3

4

5

6

7

8

interesting facts/details

2

3

4

5

6

7

8

Grades	K	1	2	3	4	5	6	7	8
make comparisons			■	■	■	■	■	■	■
dialogue			■	■	■	■	■	■	■
transitions			■	■	■	■	■	■	■
call to action			■	■	■	■	■	■	■
closing sentences			■	■	■	■	■	■	■
final comment/interesting thought			■	■	■	■	■	■	■
focus or thesis statement				■	■	■	■	■	■
action words				■	■	■	■	■	■
direct quotations				■	■	■	■	■	■
sensory details				■	■	■	■	■	■
high point of story				■	■	■	■	■	■
explain theme				■	■	■	■	■	■
reflect on a change, a feeling, an experience, a person			■	■	■	■	■	■	
restate opinion/thesis					■	■	■	■	■
summarize					■	■	■	■	■
personal details						■	■	■	■
propose a solution							■	■	■
summarize a problem								■	■
share a new insight								■	■
counter an objection						■	■	■	■
emphasize a key idea								■	■
point-by-point discussion									■
Revising									
Ideas									
sensory details	■	■	■	■	■	■	■	■	■
topic sentence			■	■	■	■	■	■	■
supporting details	■		■	■	■	■	■	■	■
dialogue				■	■	■	■	■	■
unnecessary details				■	■	■	■	■	■
focus statement					■	■	■	■	■
Organization									
order of ideas/details	■	■	■	■	■	■	■	■	■
transition words		■	■	■	■	■	■	■	■
order of importance			■		■	■	■	■	■
overall organization			■	■	■	■	■	■	■
order of location	■		■	■	■	■	■	■	■
logical order	■		■	■	■	■	■	■	■
clear beginning			■	■	■	■	■	■	■
time order	■		■	■	■	■	■	■	■

Grades

K

1

2

3

4

5

6

7

8

Voice

natural								
convincing								
interested								
dialogue								
fits audience/purpose								
formal/informal								
knowledgeable								

Word Choice

sensory words/details	■	■	■	■	■	■	■	■	■
specific nouns	■		■	■	■	■	■	■	■
action verbs				■	■	■	■	■	■
connotation					■	■	■	■	■
modifiers					■	■	■	■	■
onomatopoeia						■	■	■	■
descriptive words						■	■	■	■
vivid verbs						■	■	■	■

Sentence Fluency

complete sentences									
variety of lengths									
kinds of sentences									
combining sentences									
compound sentences									
complex sentences									
expanded sentences									
variety of beginnings									
types of sentences									

Editing

capitalization	■	■	■	■	■	■	■	■	■
grammar/punctuation/spelling	■	■	■	■	■	■	■	■	■
proper nouns	■		■	■	■	■	■	■	■
proper adjectives				■	■	■	■	■	■

Publishing

publish in a variety of ways									
review own work to monitor growth									
self- and peer-assessing writing									
use portfolios to save writing									
use published pieces as models for writing									

[illegible]

Grades	K	1	2	3	4	5	6	7	8
transitive/intransitive					■	■	■	■	■
participles						■	■	■	■
continuous tense							■	■	■
gerunds							■	■	■
infinitives							■	■	■
Pronouns									
personal	■	■	■	■	■	■	■	■	■
antecedents		■	■	■	■	■	■	■	■
singular and plural		■	■	■	■	■	■	■	■
possessive		■	■	■	■	■	■	■	■
subject and object			■	■	■	■	■	■	■
demonstrative/interrogative					■	■	■	■	■
gender					■	■	■	■	■
indefinite					■	■	■	■	■
intensive and reflexive					■	■	■	■	■
relative					■	■	■	■	■
Adjectives									
adjectives	■	■	■	■	■	■	■	■	■
comparative/superlative		■	■	■	■	■	■	■	■
articles			■	■	■	■	■	■	■
compound				■	■	■	■	■	■
positive				■	■	■	■	■	■
proper				■	■	■	■	■	■
demonstrative					■	■	■	■	■
equal					■	■	■	■	■
indefinite					■	■	■	■	■
predicate					■	■	■	■	■
Interjections									
		■	■	■	■	■	■	■	■
Adverbs									
of manner			■	■	■	■	■	■	■
of place	■		■	■	■	■	■	■	■
of time			■	■	■	■	■	■	■
that modify verbs			■	■	■	■	■	■	■
of degree					■	■	■	■	■
that modify adjectives and adverbs					■	■	■	■	■
comparative/superlative					■	■	■	■	■
comparing with adverbs					■	■	■	■	■
irregular forms					■	■	■	■	■
positive					■	■	■	■	■

Grades

K

1

2

3

4

5

6

7

8

Conjunctions

coordinating

correlative

subordinating

Prepositions

prepositions

prepositional phrases

Mechanics**Capitalization**

pronoun "I"

days, months, holidays

first words

names of people

proper nouns

titles used with names

titles

beginning of a quotation

geographic names

abbreviations

proper adjectives

words used as names

names of historical events

names of religions, nationalities

organizations

particular sections of the country

trade names/official names

letters to indicate form or direction

specific course names

Plurals

irregular nouns

most nouns

nouns ending with *sh*, *ch*, *x*, *s*, and *z*nouns ending in *y*

adding 's

compound nouns

nouns ending with *f* or *fe*nouns ending with *ful*nouns ending with *o*

Grades K 1 2 3 4 5 6 7 8

Parentheses

to add information

Dashes

for emphasis

to show a sentence break

to show interrupted speech

Ellipses

to show a pause

to show omitted words

Semicolons

in a compound sentence

to separate groups (that have commas) in a series

with conjunctive adverbs

Usage

Spelling

high-frequency words

consonant endings

i before *e*

silent *e*

words ending in *y*

Using the Right Word

Penmanship

word space, letter space

writing legibly

margins/spaces

