Crosswalk Between 6+1[®] Traits and CCSS Writing and Language Standards

6+1 Traits All modes/types of writing	ARGUMENT CCSS Writing Standard 1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence	CCSS Writing Standard 2 Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content	NARRATIVE CCSS Writing Standard 3 Write narratives to develop real or imagined experiences or events us- ing effective technique, well-chosen details, and well-structured event sequences
 IDEAS Topic is narrow and focused Support for the topic is strong and credible Resources are relevant and accurate Quality details go beyond the obvious Author draws on his or her own unique experience Reader's questions are answered Author helps the reader make connections 	 Introduce precise claims Establish significance of claim Develop claims/counterclaims fairly Supply relevant evidence of each claim Distinguish claim/counterclaim Create cohesion and clarify relationships between claim(s) Point out strengths/limitations of claims 	 Introduce a topic Develop the topic with well- chosen, relevant, and sufficient facts, extended definitions, concrete details, quotations, or other information and examples Create cohesion and clarify relationships among complex ideas and concepts 	 Engage and orient the reader by setting out a problem, situation, or observation and its significance Establish one or multiple points of view Introduce a narrator and/or characters Create a smooth progression of experiences or events Develop experiences (multiple plot lines), events, and/or characters
 ORGANIZATION An inviting lead draws the reader into the paper A satisfying conclusion leaves the reader with a sense of closure and resolution Paragraphs are connected with thoughtful transitions Sequencing is logical and effective Pacing is well controlled If a title is required, it's original and captures the theme Structure (mode) of writing matches the purpose 	 Create logical sequence of claims, reasons, evidence Vary syntax to link major sections of text Thoughtful transitions connect ideas to clarify relationships and showcase content Create cohesion and clarify relationships between claim(s) Conclusion satisfies and supports 	 Introduce a topic Organize so each element builds on that which precedes it to create a unified whole Use appropriate and varied transitions to link the major sections of text, create cohesion, and clarify relationships among complex ideas and concepts Provide a concluding statement or section that follows from and supports the information or explanation presented (e.g., articulating implications or the significance of the topic) 	 Create a smooth progression of experiences or events Use narrative techniques, such as dialogue, pacing, description, reflection, and multiple plot lines, to develop experiences, events, and/or characters Use a variety of techniques to sequence events so that they build on one another to create a coherent whole and build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution) Provide a conclusion that follows

INFORMATIVE/EXPLANATORY

• Provide a conclusion that follows from and reflects on what is experienced, observed, or resolved over the course of the narrative

ADCUMENT

INFORMATIVE/EXPLANATORY CCSS Writing Standard 2 CCSS Writing Standard 2 NARRATIVE Write informative/explanatory texts to CCSS Writing Standard 3

NARRATIVE

6+1 Traits All modes/types of writing	ARGUMENT CCSS Writing Standard 1 Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence	Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and accurately through the effective selection, organization, and analysis of content	CCSS Writing Standard 3 Write narratives to develop real or imagined experiences or events us- ing effective technique, well-chosen details, and well-structured event sequences
 VOICE Author interacts with and engages the reader Author shows individual thinking (takes risks) Tone is usually appropriate Author's commitment to the topic is clear and focused Author's enthusiasm is evident Voice is appropriate for purpose (mode) Voice is engaging, passionate, and compelling 	 Anticipate audience knowledge level Use appropriate style and tone for audience and discipline Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline (mode) used 	 Develop the topic appropriate to the audience's knowledge of the topic Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline (mode) used 	• Build toward a particular tone and outcome (e.g., a sense of mystery, suspense, growth, or resolution)
 WORD CHOICE Words are precise and accurate Message is easy to understand Vocabulary is striking, powerful, and engaging Reader can easily recall a handful of mental images 	• Use words, phrases, and clauses appropriate to topic	 Use precise language and domain- specific vocabulary to manage topic complexity Use figurative language such as metaphors, similes, and analogy to manage topic complexity 	• Use precise words and phrases, telling details, and sensory language to convey a vivid picture of the experiences, events, setting, and/or characters
Word choice is natural yet original		CCSS Language Standards 3, 4, 5, 6	
		1 11 1 6	1. ~ 1 ~ .

• Words and phrasing are unique and effective • Parts of speech are crafted to best convey the message (e.g., lively verbs, precise nouns, and modifiers that add depth)

- 3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening
- 4. Determine or clarify the meaning of unknown and multiple-meaning words and phrases by using context clues, analyzing meaningful word parts, and consulting general and specialized reference materials, as appropriate
- 5. Demonstrate understanding of figurative language, word relationships, and nuances in word meanings
- 6. Acquire and use accurately a range of general academic and domain-specific words and phrases sufficient for reading, writing, speaking, and listening at the college and career readiness level; demonstrate independence in gathering vocabulary knowledge when considering a word or phrase important to comprehension or expression

6+1 Traits All modes/types of writing	ARGUMENT CCSS Writing Standard 1 Write arguments to support claims in an analysis of sub- stantive topics or texts, using valid reasoning and relevant and sufficient evidence	INFORMATIVE/ EXPLANATORY CCSS Writing Standard 2 Write informative/explanatory texts to examine and convey complex ideas, concepts, and information clearly and ac- curately through the effective selection, organization, and analysis of content	NARRATIVE CCSS Writing Standard 3 Write narratives to develop real or imagined experiences or events using effective tech- nique, well-chosen details, and well-structured event sequences
 SENTENCE FLUENCY Sentences enhance meaning while being engaging and fluid Dialogue, if present, sounds natural Sentences are balanced in variety, beginnings, connectives, and rhythm Varied sentence beginnings add energy Creative and appropriate connectives relate sentences to one another Writing has a rhythm and cadence that flows Writing invites expressive oral reading 	Common Core State Standard the Language standards for ea grade 6 mention the ability to	titly addressed in either the Writ ls for grades 11–12. However, se rlier grades. For example, the C "vary sentence patterns for mea so mentioned in the grade 5 Lan	ntence fluency is addressed in CSS Language standards for uning, reader/listener interest,
 CONVENTIONS Spelling is correct Punctuation is correct, consistent, and creative Capitalization is thoroughly understood and consistently correct Grammar is correct and contributes to clarity and style Meaning is clear; piece is engaging and inviting to read Hardly any editing is needed to publish Author effectively manipulates conventions for stylistic effect 	 CCSS Language Standards 1, 2 1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking 2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing 		
 PRESENTATION Handwriting is readable and uniformly spaced Pride of authorship is clear Fonts and sizes enhance readability White space frames and balances text Graphics are used appropriately Paragraphs are uniformly formatted Visuals enrich and extend meaning by focusing attention on the message Markers extend and enrich the piece and help the reader comprehend the message 	• Include formatting (e.g., headings), graphics (e.g., figures, tables), and multimedia when useful to aiding comprehension		