[image: image1.jpg]" Making a
leference for all
Students ‘

[image: image4.jpg]\A/(b—e/i’bﬂ\,- Government

Writing Sample Tips for Grades 2 to 9

Collecting independent writing samples at the beginning of the year will provide a starting point for identifying what type of instructional supports and strategies will benefit individual students.
To collect writing samples from your students:
· provide a motivating picture prompt or sentence starter so that all students are writing for the same purpose
· set clear timelines and offer friendly reminders throughout the writing session. A sample timeline could be:

· planning time: 10 minutes (This could be done in small groups, partners or individually. When students work individually, a planning template could be provided.)

· writing time: 30 minutes

· revision time: 10 minutes
· encourage students to double space and use one side of the page only
· ensure students, who typically use a word processer or other technologies for writing, have the option to use that technology during the writing session
· if students have a limited writing vocabulary, allow them to add pictures or graphics to illustrate their writing
· give students a designated time (e.g., 10 minutes) at the end of the writing session to reread, edit and revise their sample
· have students date and give their writing sample a title
· consider building in a self-reflection component to the writing. Students could complete a prompt, such as:
· The best thing about this piece of writing is ...

· I am proud of ...

· I think this shows that I am improving in ...
· use the beginning-of-the-year rubric to assess the writing sample and identify the appropriate level of supports that will most benefit each student.

Although the accompanying rubric is designed for the beginning of the school year only, writing samples can be collected several times per year as an ongoing assessment of students’ writing skills.
[image: image2.emf]

[image: image3.jpg]Inclusive Education Library / 2011 K

[image: image4.jpg]Writing Sample Tips for Grades 2 to 9

Page 1/1

