

My House – Emergent writing – Description

Name

Date

	Genre	Field	Tenor	Mode
Scale 1	<ul style="list-style-type: none"> • Copies scribed words with visuals • Sequences known texts using pictures • Understands meaning of common nouns (eg roof, door) 	<ul style="list-style-type: none"> • Uses limited range of concrete everyday language (eg house, made,) 	<ul style="list-style-type: none"> • Demonstrates limited understanding of expressing statements/ideas • Follows single 1 step instruction/direction accompanied by gesture, or when others are doing the same 	<ul style="list-style-type: none"> • Copies scribed words/groups of words • Sometimes shows direction of print • Writes own name • Identifies some beginning sounds • Recognises some letter names
Scale 2	<ul style="list-style-type: none"> • Writes basic examples by copying or jointly constructing labels, phrases and sentences • Begins to understand basic structure of a description • Uses one or two pronoun references (eg I, it) 	<ul style="list-style-type: none"> • Uses mainly concrete everyday language plus some technical vocabulary (garage, chimney, living room) 	<ul style="list-style-type: none"> • Has basic understanding of expressing statements / ideas • Follows simple instructions / directions where the context is obvious and supported by gestures 	<ul style="list-style-type: none"> • Copies from paper/board, phrases, sentences • Copies L-R, T-B • Leaves spaces between letters / words • Associates phonemes with graphemes • Attributes meaning to copied words • Uses repetitive or modelled patterns (eg My house has...My house is ...)
Scale 3	<ul style="list-style-type: none"> • Constructs basic example of description (2-3 ideas) • Understands purpose of description • Begins to expand information using 'and' • Uses limited range of cohesive resources, such as pronouns (eg I, my, it) 	<ul style="list-style-type: none"> • Uses vocabulary related to the topic • Begins to use describers and classifiers (eg red brick house) • Begins to use circumstances (eg where) 	<ul style="list-style-type: none"> • Uses statements and questions in basic way (uses modelled examples) • Follows simple instructions / directions • Uses narrow range of evaluative language • Uses basic grammatical items: <ul style="list-style-type: none"> - articles (eg a, the) - prepositions (eg on, in) 	<ul style="list-style-type: none"> • Writes independently simple sentences with limited control of primary tense. • Writes L-R returns to L • Writes basic sight words from memory • Writes recognisable words by using: <ul style="list-style-type: none"> - phoneme/grapheme correspondence - resources around the classroom - personal dictionary • Reads what she/he has written • Chooses highly repetitive sentence beginnings (eg It has... It is...)
Scale 4	<ul style="list-style-type: none"> • Constructs brief description: introductory sentence/s • 2 or more descriptive features of the subject (characteristics) • Uses evaluative sentence/s • Uses cohesive resources (eg reference items) • Expands information using 'and', 'because' 	<ul style="list-style-type: none"> • Uses a range of describers (eg number, size, colour, shape) • Uses circumstances of place • Uses common action, relational and mental verbs 	<ul style="list-style-type: none"> • Follows instructions / directions • Begins to give simple instructions / directions • Uses narrow range of evaluative language (eg favourite) 	<ul style="list-style-type: none"> • Writes independently with some control of primary tense, simple sentences • Writes sight words from memory • Uses phoneme/grapheme correspondence • Uses resources around the classroom and personal dictionary • Reads what she/he has written • Experiments with punctuation