Procedure – Stage 2
	Outcomes
	

	WS2.9 Drafts, revises, proofreads and publishes well-structured texts that are more demanding in terms of topic, audience and written language features.

	Joint and Independent Writing
· uses other texts as models for aspects of writing such as text organisation, grouping of information under headings
· identifies key words and phrases
· uses some effective planning strategies
· demonstrates self-editing skills
· understands and creates notes for relevant writing purposes
· shows evidence of careful revision, editing and proofreading in final draft
· uses computers to draft and edit writing
· contributes to joint text-construction activities
· writes a wider range of text types
· structures text types in appropriate stages
· writes fuller descriptions of people, animals, objects, places
· writes more involved recounts
· writes longer, more complex procedures
· writes more extended descriptions of each feature in an information report
· writes information reports that include information about different parts of things and their components
· writes a range of literary texts
· writes simple poems
· writes simple sequential explanations
· writes simple responses to short stories, television programs
· expresses a point of view in writing with some supporting arguments
· writes questions and sends them by e-mail to an identified expert on a topic of interest
· creates simple hyperlinked text, eg HyperCard stack.

	WS2.10 Produces texts clearly, effectively and accurately using the sentence structure, grammatical features and punctuation conventions of the text type.

	Grammar and Punctuation
· builds word families in preparation for writing
· identifies nouns, verbs, adjectives and adverbs in own writing and how these add to the meaning of the text
· uses accurate tense and number in verb groups, eg they come, she comes
· uses present tense in factual texts such as information reports and procedures
· uses past tense in recounts and narratives
· combines clauses by using a variety of conjunctions, eg when, because
· uses a variety of time connectives in recounts and narratives
· uses conjunctions to construct cause–effect relationships, eg so, if, but, because
· uses modal verbs and adverbs in text types to indicate shades of meaning, eg possibility, probability, obligation
· identifies theme and beginning focus of clause and discusses how choice of theme affects meaning
· uses correct punctuation in published version of own writing, eg capital letters, full stops, question marks and commas uses apostrophes for contractions in written dialogue.

	WS2.11 Uses knowledge of letter–sound correspondences, common letter patterns and a range of strategies to spell familiar and unfamiliar words.

	Spelling
· spells high frequency words correctly in own writing
· uses known letter patterns when attempting to spell unknown words
· writes words containing less common digraphs and letter combinations
· uses knowledge of familiar letter patterns when attempting to spell unknown words
· identifies possible spelling errors in own writing, eg by circling or underlining doubtful words
· discusses strategies used for spelling difficult words
· deletes or adds words, adds information and rereads work to clarify meaning
· self-corrects words that do not look right
· uses spell check as one strategy for checking spelling.

	WS2.13 Discusses how own texts are adjusted to relate to different readers, how they develop the subject matter and how they serve a wide variety of purposes.

	Purpose
· talks about own writing
· uses the terms ‘drawing’ and ‘writing’ accurately
· indicates purpose of own writing
· recognises a range of text types, eg simple narrative, simple recount, simple procedure
· communicates the purposes of familiar written texts
· communicates the purposes of drawings, photographs and other graphic texts
· assists other children to locate print from models in classroom to use in writing.

Audience
• talks about the person to whom they are writing a message, eg friend, teacher, aunty.
Subject Matter
• talks about what they would like to write about with teacher prompt, eg pictures, school events.

	WS2.14 Discusses how own texts have been structured to achieve their purpose and the grammatical features characteristic of the various text types used.
	Text Structure
• recognises and discusses the organisational structure of a range of literary and factual texts.
Grammar
· recognises the subject, verb and object of a clause
· recognises different types of adverbial phrases and discusses how they give additional information
· identifies nouns, verbs, adjectives and adverbs in own writing and talks about their function in making meaning
· identifies action verbs and talks about how they are used in narrative and recount to develop a story
· talks about how different types of adjectives have been used to add information in own writing
· indicates how different types of verbs have been used in own stories, eg action verbs, saying verbs, thinking verbs, feeling verbs
· talks about the use of tense (past, present, future) in literary texts
· reviews own writing for use of noun groups in building information, eg in an information report
· recognises common errors in writing such as lack of agreement between subject and verb, eg he done it
· recognises theme of clauses (beginning focus for information), eg Kim opened the door.

Conventions
· talks about the use of commas, dashes etc to indicate the relationship between parts of sentences
· talks about the need to use quotation marks with quoted speech
· recognises and corrects the spelling of some common words.

	WS2.12 Uses joined letters when writing in NSW Foundation Style and demonstrates basic desktop publishing skills on the computer.

	Handwriting
· produces standard handwriting movements and patterns
· concentrates on lower-case and some upper-case letters
· holds writing implements in a way that allows them to make marks on the page
· tries to employ correct pencil grip
· maintains correct body position for writing
· starts at the top of every upper-case letter, lower-case letter and number, except ‘d’ and ‘e’ (which start in the middle) and knows that no letter starts from the bottom
· holds writing implement with only thumb, index and middle fingers
· recognises the same letter in both lower and upper case.

Using Computers
· experiments with using the computer mouse and keyboard and other specialised equipment
· produces own name
· produces some letters other than those in own name
· produces commonly used words
· moves the cursor using the mouse and keyboard and other specialised equipment
· associates the pressing of a key with the appearance of a character on the screen
· turns the computer on and off
· identifies the cursor on the screen
· recognises letters on the keyboard
· uses computer software programs to create texts
· types simple sentences.

	Outcome
	Organisers
	Criteria
	Limited Achievement
	E
	Basic Achievement
	D
	Sound Achievement
	C
	High Achievement
	B
	Outstanding Achievement
	A

	W2.9
	Independent Writing
	Writes a procedure
	Writes with little structure or purpose.
	Requires assistance to create a procedure that includes a goal, materials and a few steps.
	Independently writes a procedure that includes a goal, materials needed and steps.

	Independently writes a procedure with attention to detail and in logical steps.
.
	Independently writes a procedure with great attention to detail and optional information eg variations or cautions.

	
	
	Planning and editing
	Reliant on teacher for all planning and editing
	Attempts to plan with significant teacher support using a scaffold. Reliant on teacher for all editing.
	Independently plans and sequences texts using a scaffold. Recognises errors in own writing with teacher assistance.
	Independently plans. Proofreads and edits own work to improve text. Text is mostly grammatically accurate.
	Independently plans. Consistently produces texts that show evidence of significant improvements, editing and proofreading.

	WS2.10
	Grammar
	Uses correct
sentence structure
	
	
	Use of short and concise steps.
	Steps start with an action verb.
	Use of detailed steps and extensive use of effective verbs and adverbs. Steps written as commands

	
	Tense
	Accurate tense & number in verb groups.
	Attempts to include verbs in text.
	Uses different types of verbs.

	Writes in correct tense and does not switch between tenses. Includes some action verbs, adverbs and appropriate adjectives.
	Consistently uses correct tense.

	Always uses correct tense.

	
	Cohesion
	Cohesive devices
	Does not attempt to link the text through the use of connectives or other cohesive devices.
	No Sub- heading present
	Uses sub-headings for some of the text
	Correct use of sub-headings
	Correct use of sub-headings

	
	Punctuation

	Uses correct punctuation in published versions of own writing.
	Often writes without capital letters and full stops.
	Attempts some capital letters and full stops.
	Uses basic punctuation correctly most of the time.
	Uses most punctuation correctly.
	Uses punctuation correctly.

	WS2.14
	Text Structure
	Organisational
structure of
exposition
	Lack of structure in the text.
	Has an orientation and some events.
	With a plan as a guideline uses correct textual features
	Uses correct textual features.
	Uses the correct textual features depending on the type of procedure this may change (eg: ingredients or materials)

	WS2.11
	Spelling
	Spelling
	Attempts to spell using letter combinations and blends.
	Spells some high frequency words correctly. Spell unknown words phonetically.
	Spells most high frequency words correctly.
Uses knowledge of word parts, base words and spelling words to spell unknown words.
	Spells all high frequency words correctly.
Consistently uses knowledge of word parts, base words and spelling words to spell unknown words.
	Spells all high frequency words correctly and also spells more difficult words.

Year 3 & 4 Procedure Assessment Item 2012

The day prior to the assesment item follow a simple recipe and make something with the class.
Ideas include:

· pikelets
· banana smoothies
· salad sandwhiches
· Honey and conrflake dews

On the day of the assessment ask students to write out the procedure for making the food you did as a class item yesterday. However you want them to IMPROVE the recipe. What can they add to it to make it tastier – when will they need to add it?
