Cornelia Paraskevas

WOU/Spring 2008
paraskc@wou.edu
Conventions, Fluency, Grammar (based on ODE English Language Arts Standards)
	Grade
	Punctuation
	Writing/Fluency
	“Grammar” (Usage)

	1
	Write in complete sentences
	Descriptive words

Sequence events
	Sing./plural nouns

Possessives

	2
	Comma in greetings, closing, dates, items in a series

	Distinguish between complete and incomplete sentences; use correct word order
	Identify parts of speech, primarily nouns and verbs

	3
(100 words)
	Commas in dates, addresses; quotation marks

Capitalization
	Write complete sentences of statement, command, question, exclamation; begin to elaborate descriptions
Use vivid adjectives and action verbs
	Subject-verb agreement; pronouns; verb tenses; possessives

	4
(250 words)
	Apostrophes

(for possessives and contractions)
	Simple and compound sentences; use a variety of sentence patterns

	Correctly use regular and irregular verbs, adverbs, prepositions, coordinating conjunctions

	5
(400 words)
	Parentheses; colon for hours or list; comma in direct quotation
	Use transitions and conjunctions to connect ideas; begin using complex sentences; use appositives, prepositional phrases, main and subordinate clauses
	Correctly use

modifiers

Correctly use verbs that are often misused
Compound subject-verb agreement

	6
(400-700 words)
	Colon after salutation; semicolon to connect main clauses; comma with coordinating conjunction; comma and semicolon for transitions
	Use variety of descriptive words. Use compound, complex, simple sentences to achieve clarity and enhance flow and rhythm. Use effective coordination and subordination of ideas
	Indefinite pronouns; compound subject-verb agreement
Perfect tenses

	7

(400-700 words)
	Comma after dependent clause; appropriate internal punctuation including commas, semicolons, colons
	To achieve clarity, properly place modifiers.

Vary sentence beginnings by using infinitives/participles
	Clear pronoun-antecendent reference; correct use of all parts of speech (N, V, Pro, Adj, Adv, Prep, Conj, Interj; correct use of types and structures of sentences. Appropriate English usage

	8
(500-1,000 words)
	Use conventional punctuation correctly, including commas, hyphens, dashes, semicolons
	Parallel structures. Use varied sentence types and sentence openings to present lively and effective personal style. Use subordination, coordination, appositives
	Use consistent verb tenses.
Consistently use frequently misused words (between/among; less/fewer)

	CIM
	Use conventional punctuation correctly, including semicolons, colons, ellipses, hyphens, dashes
	Demonstrate an understanding of sentence construction to achieve clarity of meaning. Vary sentence types to enhance flow and rhythm
	Show control of clauses (main and subordinate) and phrases (gerund, infinitive, participle)

