

Recommendation 2 (continued)

Table 3. Examples of writing strategies³⁴

Component of the Writing Process	Writing Strategy	How Students Can Use the Strategy	Grade Range
Planning	POW	<ul style="list-style-type: none"> ▪ Pick ideas (i.e., decide what to write about). ▪ Organize their notes (i.e., brainstorm and organize possible writing ideas into a writing plan). ▪ Write and say more (i.e., continue to modify the plan while writing). 	1–6
	Ordering ideas/outlining	<ul style="list-style-type: none"> ▪ Brainstorm/generate ideas for their paper. ▪ Review their ideas and place a number by what will go first, second, third, and so on. 	1–2
		<ul style="list-style-type: none"> ▪ Brainstorm/generate ideas for their paper. ▪ Decide which are main ideas and which are supporting ideas. ▪ Create an outline that shows the order of the main ideas and the supporting details for each main idea. 	3–6
Drafting	Imitation	<ul style="list-style-type: none"> ▪ Select a sentence, paragraph, or text excerpt and imitate the author's form (see Recommendation 2b, examples 2 and 3). 	1–6
	Sentence generation	<ul style="list-style-type: none"> ▪ Try out sentences orally before writing them on paper. ▪ Try multiple sentences and choose the best one. ▪ Use transition words to develop different sentence structures. ▪ Practice writing good topic sentences. 	3–6
Sharing	Peer sharing ³⁵	<ul style="list-style-type: none"> ▪ In pairs, listen and read along as the author reads aloud. ▪ Share feedback with their writing partner, starting with what they liked. 	2–6
	"Author's Chair"	<ul style="list-style-type: none"> ▪ Sit in a special chair in front of peers and read their writing (see Recommendation 4, example 6, for more detail). 	K–6
Evaluating	Self-evaluating	<ul style="list-style-type: none"> ▪ Reread and ask these questions: <ul style="list-style-type: none"> • Are the ideas clear? • Is there a clear beginning, middle, and end? • Does the writing connect with the reader? • Are sentence types varied? 	2–6
	Self-monitoring	<ul style="list-style-type: none"> ▪ Self-assess and ask these questions, either out loud or internally: <ul style="list-style-type: none"> • Did I meet the goals I developed for my writing? If not, what changes should I make to meet my goals? • Did I correctly use strategies that were appropriate for this task? If not, what should I change? ▪ Record their answers to self-assessment questions on a chart or teacher-provided questionnaire in order to track their progress toward writing goals and strategy use. ▪ Congratulate themselves, and inform their teacher, when they meet their goals. 	3–6
Revising and editing	Peer revising ³⁶	<ul style="list-style-type: none"> ▪ Place a question mark (?) by anything they do not understand in their writing partner's paper. ▪ Place a caret (^) anywhere it would be useful to have the author include more information. 	2–6
	COPS (editing)	<ul style="list-style-type: none"> ▪ Ask the COPS editing questions: <ul style="list-style-type: none"> • Did I Capitalize the first word in sentences and proper names? • How is the Overall appearance of my paper? • Did I use commas and end-of-sentence Punctuation? • Did I Spell each word correctly? 	2–6

Graham, S., Bollinger, A., Booth Olson, C., D'Aoust, C., MacArthur, C., McCutchen, D., & Olinghouse, N. (2012). *Teaching elementary school students to be effective writers: A practice guide* (NCEE 2012-4058). Washington, DC: National Center for Evaluation and Research Assistance, Institute of Education Sciences, U. S. Department of Education.