F & P Writing skills continuum – Purpose, Genre & Craft for Grades 1-3
Source: The Continuum of Literacy Learning Grades Pre-K-8, Second edition
This document contains a summary of new skills introduced each year for purpose, genre and craft skills by grade level.
PURPOSE AND GENRE

NARRATIVE
Grade 1
· Think of topics, events, or experiences from own life that are interesting to write about
· Write an engaging beginning and a satisfying ending to stories
· Understand that a story can be a “small moment” description of a brief, memorable experience
· Provide some descriptive details to make the story interesting
· Use dialogue as appropriate to add to the meaning of the story
· Use simple words that show the passage of time (then / after)
· Explain one’s own thoughts and feelings about a topic
· Develop voice as a writer through telling own stories or memories from own life
· Usually write in first person to achieve a strong voice
· Tell a story across several pages in order to develop the story or idea
· Tell events in the order that they occurred in personal narratives
Grade 2
· Select small moments or experiences and share thinking and feeling about them
· Describe a setting and how it is related to the writer’s experiences
· Tell details about the most important moments in a story or experience while eliminating unimportant details
· Describe characters by what they do, say and feel and what others say about them
· Use some literary language that is different from oral language
· Write in a way that shows the significance of the story
· Select meaningful topics
· Reveal something important about self or about life.

Grade 2: Short fiction (short story, short realistic fiction or historical fiction)
· Describe characters by how they look and what they do
· Describe the setting with appropriate detail
· Write simple fictional stories (realism or fantasy)
[bookmark: _GoBack]
Grade 3
Grade 3: Short fiction (short story, short realistic fiction or historical fiction)
· Describe characters by how they look and what they do, say, and think about what others say about them.
· Show rather than tell how characters feel
· Develop an interesting story with believable characters and a realistic plot
· Expose the problem of a story

INFORMATIONAL
__
Grade 1
· Write books and short pieces of writing that are enjoyable to read and at the same time give information to readers about a topic
· Use features (for example: headings, page numbers, labelled pictures, table of contents, or others) to guide the reader
· Think about the readers (audience) and what they need to know
· Select interesting information to include in a piece of writing
Grade 2
· Write about a topic keeping the audience and their interest and knowledge in mind
· Provide interesting details around a topic
· Introduce information in categories
· Provide supporting details in each category
· Use some vocabulary specific to the topic
· Provide information that teaches readers about a topic
· Use a narrative structure to help readers understand information and interest them in a topic
Grade 3
· Write informational books that are interesting and enjoyable to read
· Write books that give information or teach readers about a topic in an engaging way.
· Provide interesting details around a topic.
· Introduce information in categories

POETIC

Grade 1
· Closely observe the world (animals, objects, people) to get ideas for poems
· Use line breaks and white space when writing poems
· Write poems that convey feelings or images
· Use language to describe how something looks, smells, tastes, feels or sounds
· Write poems from other kinds of texts (story, informational text)
· Sometimes borrow specific words or phrases from writing and make them into a poem
Grade 2
· Write a variety of poems
· Notice and use line breaks and white space as they are used in poetry
· Observe closely to select topics or content and write with detail
· Remove extra words to clarify the meaning and make the writing more powerful
· Use poetic language to communicate meaning
Grade 3
· Understand poetry as a unique way to communicate about and describe feelings, sensory images, events or ideas
· Understand the way print works in poems
· Understand the purpose of white space and line breaks
· Understand that poems can take a variety of shapes
· Understand that poems can be created from other kinds of texts
· Understand the importance of specific word choice in poetry
· Understand that there are different kinds of poems
· Understand that poems do not have to rhyme
· Understand the difference between poetic language and ordinary language

FUNCTIONAL – LABELS, LETTER, LISTS AND PROCEDURES

Grade 1
· Write labels for objects in the classroom
· Add words to pictures
· Create labels for illustrations that accompany written pieces
· Make label books as one type of book
· Write notes, cards, invitations and emails to others
· Write to a known audience or a specific reader
· Write with the specific purpose in mind
· Include important information in the communication
· Write with a friendly tone (conversational language)
· Place items in a list that are appropriate for its purpose or category
· Make lists in the appropriate form with one item under another
· Use drawings in the process of drafting, revising or publishing procedural writing
· Write captions under pictures
· Use lists to plan activities or support memory
· Write sequential directions in procedural or how-to books
Grade 2
· Write to a known audience or a specific reader
· Address the audience appropriately
· Write a card, note, invitation or friendly letter with a purpose in mind
· Write notes, cards, invitations and email for a variety of purposes
· Write a friendly letter with all parts
· Use a list to inform writing (poems or informational)
· Use number words or transition words
· Make lists with items that are appropriate to the purpose of the list
· Write procedural or “how-to” books
· Write steps of a procedure with appropriate sequence and explicitness
· Include pictures to illustrate the steps in a procedure.
Grade 2 – Test taking
· Analyze the prompt to understand the purpose, genre and audience for the writing
· Read and internalize the criteria for an acceptable response
· Write focused responses to questions and to prompts
· Write concisely and to the direction of the question or prompt
· Elaborate on important points
· Exclude extraneous details
· Incorporate one’s knowledge of craft in shaping response
Grade 3 – Test Taking
Grade 3 Functional
· Include important information in the communication
· Write with a purpose in mind
· Write to a known audience or a specific reader
· Make lists in the appropriate form with one item under another
· Use lists to plan activities or support memory

CRAFT

ORGANIZATION

Text Structure
Grade 1
· Include facts and details in informational writing
· Put together the related details on a topic in a text
· Put the facts or information in order
· Write stories that have a beginning, a series of things happening, and an ending
· Write a title and the author’s name on the cover of a story or book
· Write an author page at the beginning or end of a book that tells details about the author (picture, writing)
· Dedicate a story to someone and write the dedication on the inside of the cover, on the title page or copyright page, or on a page of its own
· Create a picture book as one form of writing
Grade 2
· Organize texts in different ways
· Write a text that is narrative ordered by time
· Understand that an informational text is ordered by logic (categories, sequence, ideas related to each other
· Begin to use underlying structures (description, compare and contrast, sequence, problem and solution
· Write an author page at the beginning or end of a book to give information about the author

Grade 3
· Write texts that are organized in different ways
· Use organization that is related to purpose and genre
· Write an informational text that is organized by logic (categories, sequences, ideas related to each other

Beginnings, Endings, Titles
Grade 1
· Use a variety of beginnings to engage the reader
· Use endings that are interesting, leave the reader satisfied, or get the reader to think more about a story or topic
· Select an appropriate title for a poem , story, or informational book
Grade 2
· Use a variety of endings to engage and satisfy the reader (for example, surprise, circular story)
· Use a variety of beginning, middle and ending structures appropriate to the genre

Presentation of Ideas
Grade 1
· Tell about experiences or topics the way one would talk about them to others
· Present ideas in logical sequence
· Introduce ideas followed by supportive details and examples
· Show steps in enough detail that a reader can follow a sequence
· Tell one part, idea, or group of ideas on each page of a book
· Use time appropriately as an organizing tool
Grade 2
· Present ideas clearly
· Organize information into categories for presentation
· Show major topics by using headings
· Use headings, a table of contents and other features to help the reader find information and understand how facts are related
· Use time appropriately as an organizing tool
· Show steps in enough detail that a reader can follow a sequence
· Bring a piece to closure through an ending or summary statement
· Order the writing in ways that are characteristic to the genre (narrative or informational)
· Use graphics (diagrams, illustrations, photos) to provide information
· Use some vocabulary specific to the topic or content.
Grade 3
· Show topics and subtopics by using headings
· Classify information under headings
· Use headings and subheadings, a table of contents and other features to help the reader find information and understand how facts are related
· Introduce ideas followed by supportive details and examples

IDEA DEVELOPMENT

Grade 1
· Communicate the main points intended for the reader to understand clearly
· Provide supportive description, details, or examples to explain the important ideas
Grade 2
· Provide supporting information or examples that are accurate, relevant, and helpful
· Gather and internalize information and then write it in own words.
Grade 3
· Provide supporting details that are accurate, relevant, and helpful

LANGUAGE USE

Grade 1
· Understand that the writer is using language to communicate meaning
· Show evidence of using book language or language from other texts

Grade 2
· Borrow a word, phrase, or a sentence from another writer
· Use memorable words or phrases
· Show through language instead of telling
· Use examples to make meaning clear to readers
Grade 3
· Use variety in sentence structure
· Use language to create sensory images
· Use figurative language to make comparisons (simile)
WORD CHOICE

Grade 1
· Learn new words or phrases from reading and try them out in writing
· Use vocabulary appropriate for the topic
· Vary word choice to create interesting description and dialogue
Grade 2
· Show ability to vary the text by choosing alternative words (for example, alternatives for said)
· Use transitional words for time flow
Grade 3
· Use a range of descriptive words to enhance the meaning
· Vary word choice to create interesting description and dialogue

VOICE

Grade 1
· Write with a unique perspective
· Write in the way one would speak about the experience, event or topic
· State information in a unique or surprising way
· Share one’s thoughts and feelings about a topic
· Write about what is known and remembered
Grade 2
· Write in a way that speaks directly to the reader
· Use punctuation to make the text interesting and effective
Grade 3
· Express the writers commitment to the topic or involvement with the piece
· Use engaging titles and language

