
Kentucky Department of Education
KDE Program Review for Writing
September, 2012
CURRICULUM AND INSTRUCTION

WRITING: CURRICULUM AND INSTRUCTION
	Demonstrator 1. Student Access
All students have equitable access to high quality curriculum and instruction. Full implementation of a writing curriculum encompasses reading, speaking and listening opportunities.

	No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) Students have limited or inconsistent access to literacy learning opportunities.
	a) Students have access to literacy opportunities, but connections among the literacy strands (reading,

writing, speaking, listening and language use) are unclear.
	a) Students participate in intentionally planned literacy learning opportunities to explore
ideas and design products across content areas.
	a) Students engage in literacy learning opportunities and help create customized plans and instruction to

match their learning needs.

	b) Students have limited access to

equipment and materials.
	b) Students have some access to

equipment and materials.
	b) Students have access and use
equipment and materials designed to meet their individual needs as determined by data (e.g., formative assessments).
	b) Students strategically plan for and

use a variety of equipment/technological tools and

materials designed to meet and

enhance their individual needs.

	c) Teachers provide limited or

inconsistent differentiated strategies in literacy instruction.
	c) Teachers provide some differentiated

strategies in literacy instruction according to student need.
	c) Teachers instruct the complex
processes, concepts and principles of literacy using differentiated strategies that make instruction accessible to all students.
	c) Students use differentiated

strategies in self-directed learning demonstrating personalized learning of complex processes, concepts and principles of literacy.

KDE:ONGL:FCS September 2012
Page 2
Writing

CURRICULUM AND INSTRUCTION

	Demonstrator 2. Aligned and Rigorous Curriculum
An aligned and rigorous curriculum provides access to a common academic core for all students as defined by state standards.

	Limited/No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) Curriculum lacks vertical and

horizontal alignment to the

Kentucky Core Academic

Standards.
	a) Curriculum is partially aligned

vertically and horizontally to the

Kentucky Core Academic Standards
	a) Curriculum is aligned vertically
and horizontally to the Kentucky

Core Academic Standards for

Language Arts.
	a) Curriculum is aligned vertically and

horizontally to the Kentucky Core

Academic Standards and monitored to ensure effective implementation with a focus on 21st Century Skills taught in the context of core subjects and interdisciplinary themes.

	b) Curriculum lacks integration of

the strands of literacy (reading, writing, speaking, listening, and language use) to explicitly instruct and develop communication skills.
	b) Curriculum integrates the strands of

literacy (reading, writing, speaking, listening, and language use) to instruct and develop communication skills.
	b) Curriculum integrates the strands of

literacy (reading, writing, speaking, listening, and language use) across content areas to explicitly instruct and develop communication
skills.
	b) Curriculum integrates the strands of

literacy (reading, writing, speaking, listening, and language use) to

apply communication skills to meaningful work across content areas.

	c) Curriculum provides limited

opportunities for students to use technology.
	c) Curriculum provides opportunities

for students to utilize technology to communicate information.
	c) Curriculum provides opportunities

for students to apply technology effectively as a tool to research, organize, evaluate and communicate information.
	c) Curriculum provides opportunities

for students to use technology as a tool to access, manage, integrate and create information.

	d) Communications portfolio

demonstrates limited student development of writing and

communication skills.
	d) Communications portfolio reflects

student interests and represents the development of writing and

communication skills only across

some content areas.
	d) Communications portfolio

demonstrates student interests
and the integration of writing and communication skills across the content areas and over time.
	d) Communications portfolio is used

by students to demonstrate novel, new and worthwhile ideas while

elaborating and refining those ideas

to maximize creative efforts and effectively communicate both locally and globally.

KDE:ONGL:FCS September 2012
Page 3
Writing

CURRICULUM AND INSTRUCTION

	e) Curriculum provides limited

opportunities for students to practice 21st century critical thinking, problem solving and communication skills.
	e) Curriculum provides opportunities for students to practice 21st century critical thinking, problem solving

and communication skills.
	e) Curriculum provides opportunities for students to practice 21st century critical thinking, collaboration,

creativity, problem solving and communication skills and connecting them to real world experiences.
	e) Curriculum provides opportunities

for students to actively use knowledge as it is being learned through applying the skills of critical thinking, problem solving and creativity to content knowledge and collaborating and communicating locally and/or globally.

KDE:ONGL:FCS September 2012
Page 4
Writing

CURRICULUM AND INSTRUCTION

	Demonstrator 3. Instructional Strategies
All teachers implement instructional strategies that provide quality experiences, variety of activities and access for all students.

	Limited/No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) Teachers provide instruction

that has limited connection to specific learning objectives.
	a) Teachers provide instruction that

results in achieving specific literacy learning objectives.
	a) Teachers, students, and others
provide literacy instructional strategies and models that assist in achieving specific learning objectives.
	a) Teachers, students, and others provide

instruction, models and demonstrations that address specific literacy learning objectives and provide time for

students to apply this learning for further inquiry, design and interactive

collaborative settings.

	b) Students research only

information around a topic chosen by the teacher.
	b) Students research information

around a topic of personal interest and demonstrate understanding.
	b) Students research information to
seek a new or deeper understanding around a topic and demonstrate new
understanding through products.
	b) Students research information to seek a

new or deeper understanding based on inquiry around a topic and demonstrate

new understanding through products

that may be used by others for further understanding of the topic.

	c) Students rarely use

technological tools, resources, and applications in reading,

writing, speaking, listening and

language use at school.
	c) Students access and use

technological tools, resources and applications in reading, writing,

speaking, listening and language

use to meet general communication goals.
	c) Students demonstrate media
literacy through regular use of technological tools, resources and applications in reading, writing, speaking, listening and language

use to meet specific communication goals.
	c) Students demonstrate media literacy

through regular use of technological tools, resources and applications in

reading, writing, speaking, listening

and language use to evaluate or communicate using critical thinking skills.

	d) Students are only infrequently

expected to integrate what is learned when using technology with what they learn offline.
	d) Students seldom integrate what is

learned when using technology with what they learn offline to develop understanding and communication.
	d) Students integrate what is learned

when using technology with what they learn offline to develop understanding and communication.
	d) Students demonstrate their media

literacy by integrating what is learned when using technology with what they learn offline, making global connections, creating and collaborating.

KDE:ONGL:FCS September 2012
Page 5
Writing

CURRICULUM AND INSTRUCTION

	e) Students are rarely given

opportunities to practice communicating using appropriate audience, form, and purpose.
	e) Students sometimes are given

opportunities to practice communicating using appropriate audience, form and purpose.
	e) Students use varying strategies
and demonstrate an understanding of communicating to audiences in different forms and for various purposes.
	e) Students communicate with various

audiences in different forms and for different purposes both locally and globally.

	f)
Students are rarely given the

opportunity to engage in conversations with teachers or

peers during the writing

process.
	f) Students are given opportunities to

engage in conversations with the teacher during the writing process.
	f)
Students engage in discussion with
teachers and peers to inform the writing process and are provided with a means to publish/share work.
	f)
Students take part in sustained

engagement and collaboration with teachers, peers, and outside experts to

design literacy projects, ask questions

and refine literacy products.

KDE:ONGL:FCS September 2012
Page 6
Writing

CURRICULUM AND INSTRUCTION

	Demonstrator 4. Student Performance
All students have access to an aligned and rigorous curriculum, where instructional strategies are of high quality and inclusive, resulting in student
performance at a consistently high level.

	Limited/No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) Students are inconsistent or

limited in demonstrating understanding of differing

communication structures related

to disciplines and purposes.
	a) Students demonstrate an

understanding of communication structures for specific disciplines and

purposes.
	a) Students craft communications
distinctive to specific disciplines and purposes.
	a) Students go beyond mastery of

skills and/or curriculum to explore and expand their own learning and

opportunities to gain expertise and

write as content experts applying that knowledge to the kinds of questions and problems experts in that field tackle.

	b) Students rarely have opportunities

to build on the ideas of others and are inarticulate in their attempts.
	b) Students respect cultural differences

and attempt to build on ideas of others and articulate their own ideas.
	b) Students respect cultural differences

and work effectively with people
from a range of social and cultural backgrounds (face-to- face and virtually) to build on and articulate their own ideas.
	b) Students, in both face-to-face and

virtual collaborations, create new ideas and increase innovation and

quality of work by building on ideas

of others and articulating their own ideas, with depth and complexity.

	c) Students rarely or inconsistently

have opportunities to learn and work together to problem-solve and generate products.
	c) Students learn and work together

with teachers and peers to problem- solve and generate products.
	c) Students learn and work together

with teachers, peers and others either face-to-face or virtually to problem-solve and generate products/outcomes tied to curriculum and learning goals.
	c) Students learn and work together

with teachers, peers, and others either face-to face or through the use of a wide variety of online communication tools and environments to problem-solve and generate products, events or presentations with a local and/or global purpose.

	d) Students seldom reference the
	d) Students are indiscriminate in their
	d) Students’ reference works of
	d) Students create works of quality

KDE:ONGL:FCS September 2012
Page 7
Writing

CURRICULUM AND INSTRUCTION

	work of others as models to

inform their work.
	reference of others work as models

to inform their work.
	quality and substance as models to inform their work.
	and substance that are used as

models to inform others’ work.

KDE:ONGL:FCS September 2012
Page 8
Writing

FORMATIVE AND SUMMATIVE ASSESSMENT

WRITING: FORMATIVE AND SUMMATIVE ASSESSMENT
	Demonstrator 1. Assessments
Teachers use multiple formative and summative assessment processes to inform, guide, develop and revise instructional strategies and curriculum to enhance student learning and achievement.

	Limited/No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) Teachers rarely collaborate to

develop or align writing and communication assessments

across grade levels and content areas.
	a) Teachers occasionally participate in a

limited collaborative approach to develop or align writing and

communication assessments across grade levels and content areas.
	a) Teachers engage regularly in a
collaborative approach to develop and/or align writing and

communication assessments across grade levels and content areas.
	a) Teachers engage in a systemic

school-wide collaborative approach to develop and/or align writing and

communication assessments across grade levels and content areas, and

monitor the impact on student learning over time.

	b) Teachers lack a plan to monitor

student progress in developing writing and communication skills consistent with grade-level writing standards.
	b) Teachers develop a plan to monitor

student progress in writing and communication skills consistent with grade-level writing standards and formative assessments.
	b) Teachers develop and implement a

plan to monitor student progress in writing and communication skills consistent with grade-level writing standards and formative assessments
	b) Teachers consistently implement

plan to monitor student progress in writing and communication skills consistent with grade-level writing standards, formative assessments, and respond to evidence through revised instruction.

	c) Teachers infrequently provide

feedback on student’s writing and

communication products as part of a constructive feedback

process.
	c) Teachers provide some feedback on

student’s writing and communication products as part of a constructive feedback process.
	c) Teachers, peers, and others
provide regular feedback on students’ writing and communication products as part of a constructive feedback process that is subsequently applied by students to improve their communications.
	c) Teachers, peers, and others provide

regular, specific feedback on student’s writing and communication products as part of

a constructive feedback process that is subsequently applied by students

to improve their communications and initiate student-directed

learning.

KDE:ONGL:FCS September 2012
Page 9
Writing

FORMATIVE AND SUMMATIVE ASSESSMENT

	d) Teachers provide few

opportunities for students to revise summative products.
	d) Teachers provide some opportunities

for students to revise and apply new learning before summative products are assessed.
	d) Teachers provide regular
opportunities for students to revise and apply new learning before summative products are assessed.
	d) Teachers provide ongoing

opportunities for students to reflect, revise and apply new learning before summative products are assessed.

KDE:ONGL:FCS September 2012
Page 10

Writing

FORMATIVE AND SUMMATIVE ASSESSMENT

	Demonstrator 2. Expectations for Student Learning
Teachers communicate consistently high expectations and use common standards for student learning in writing.

	Limited/No Implementation
	Need Improvement
	Proficient
	Distinguished

	a) Students are unaware of the

expectations for their work and receive no feedback.
	a) Students have some awareness of

expectations for their work and/or receive minimal feedback.
	a) Students know and understand
expectations for their work and receive/provide feedback using standards specific language.
	a) Students use expectations for their

work to guide the development of their personalized learning plan and receive/ provide feedback using standard specific language.

	b) Teachers and students do not set

writing and communication goals.
	b) Teachers set writing and

communication goals for students that are standards-based.
	b) Teachers and students collaborate
to set writing and communication goals that are standards-based and informed by feedback and assessments.
	b) Students regularly set standards-

based writing and communication goals that are informed by self- reflection, teacher and peer feedback, and assessment evidence.

	c) Teachers and students do not

engage in self-assessment to monitor progress toward meeting

writing and communication goals.
	c) Teachers and students are beginning

to engage in self-assessment to monitor progress toward meeting

writing and communication goals.
	c) Teachers and students engage in

self-assessment to monitor progress toward meeting writing and communi

goals.
	c) Teachers and students engage in

ongoing self-assessment, using a variety of methods designed to

support different learning styles, to monitor progress toward meeting

writing and communication goals.

	d) Teachers and students do not use

scoring guides and rubrics to assess writing and communication.
	d) Teachers and students use only

external scoring guides and rubrics to assess writing and communication.
	d) Teachers and students use models
as exemplars and to co-develop scoring guides and rubrics to assess writing and communication.
	d) Students develop models as

exemplars, scoring guides and rubrics to assess writing and communication.

KDE:ONGL:FCS September 2012
Page 11

Writing

PROFESSIONAL DEVELOPMENT AND SUPPORT SERVICES

WRITING: PROFESSIONAL DEVELOPMENT AND SUPPORT SERVICES
	Demonstrator 1. Opportunity
Professional development opportunities are planned with teacher learning needs in mind and in response to data available about teacher practice and student
learning.

	Limited/No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) There is no professional

development action plan.
	a) A professional development

action plan is developed.
	a) The professional development action

plan is linked to the Comprehensive
School Improvement Plan (CSIP) and supports grade level appropriate instruction in writing.
	a) The professional development action

plan is linked to the Comprehensive

School Improvement Plan (CSIP), supports quality instruction in Writing

and is revisited throughout the year to

assess the implementation, program fidelity and to make necessary revisions.

	b) Teachers lack access to job-

embedded specific writing professional development opportunities.
	b) Teachers have some access to
job-embedded specific writing professional development opportunities.
	b) Job-embedded writing professional

development opportunities are available to teachers to encourage continuous growth.
	b) A variety of job-embedded writing

professional development opportunities are available to teachers to encourage continuous growth and

are tailored to meet individual needs of teachers and students.

	c) Teachers do not have access to
or have limited writing professional development opportunities
	c) Writing professional development

opportunities lack a focus on research- based best practices that will support teacher Professional Growth Plans
	c) Writing professional development

opportunities focus on research-based best practices and are planned based on school and student data and teacher Professional Growth Plans.
	c) Writing professional development

opportunities are planned based on school and student data and teacher Professional Growth Plans focusing on research-based best practices and 21st century skills.

	d) Teachers do not have

opportunities to collaborate about writing.
	d) The school encourages

collaboration among teachers concerning writing, but does not allocate time for collaboration to
	d) The school schedule allows for
teachers to collaborate and exchange ideas about literacy best practices.
	d) The school schedule allows for

teachers to collaborate and exchange ideas about literacy best practices within and outside the school and

KDE:ONGL:FCS September 2012
Page 12

Writing

PROFESSIONAL DEVELOPMENT AND SUPPORT SERVICES

	
	occur.
	
	district.

KDE:ONGL:FCS September 2012
Page 13

Writing

PROFESSIONAL DEVELOPMENT AND SUPPORT SERVICES

	Demonstrator 2. Participation
Teachers participate in writing specific professional development designed to meet their needs. All teachers participate in professional development focused on 21st
century skills.

	Limited/No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) Teachers rarely or never

participate in writing content- specific professional

development.
	a) Teachers participate in writing

content-specific professional development, but no evidence of

implementation.
	a) Teachers participate in writing

content-specific professional development selected based on
school, student and teacher data analysis.
	a) Teachers participate in writing

content-specific professional development that is selected based

on school, student and teacher data

analysis and impact is evident.

	b) Teachers do not participate in

writing professional learning communities.
	b) Teachers are members of writing

professional learning communities.
	b) Teachers actively participate in

writing professional learning communities and address issues
related to instructional practices, data analysis and improving student achievement.
	b) Teachers lead writing professional

learning communities and address issues related to instructional

practices, data analysis and

improving student achievement and share this information both school

wide.

	c) Teachers are not members of

writing professional organizations.
	c) Teachers are members of writing

professional organizations.
	c) Teachers are writing leaders and
communicators in the school and professional organizations.
	c) Teachers are writing leaders and

communicators in regional/state and/or national professional organizations.

	d) Collaboration with external

partners specifically related to writing is limited or infrequent.
	d) Some collaboration with external

partners specifically related to writing occurs.
	d) Teachers regularly collaborate
with community, business and postsecondary partners through advisory committees, work exchange programs and community groups with a focus on writing.
	d) Teachers are provided with time in

the school schedule, a stipend and/or professional development credit for collaboration with community, business and postsecondary partners through advisory committees, work exchange programs and community groups with a focus on writing.

KDE:ONGL:FCS September 2012
Page 14

Writing

PROFESSIONAL DEVELOPMENT AND SUPPORT SERVICES

	e) Only English/language arts

teachers receive professional development related to the integration of writing/literacy concepts (reading, writing, speaking, listening and language use).
	e) Some teachers outside of

English/language arts in the school receive professional development related to the integration of writing/literacy concepts (reading, writing, speaking, listening and language use).
	e) Most teachers in the school
receive and implement professional development related to the integration of literacy (reading,

writing, speaking, listening and language) concepts.
	e) All teachers in the school receive

and implement professional development related to the integration of writing/literacy concepts (reading, writing, speaking, listening and language use).

KDE:ONGL:FCS September 2012
Page 15

Writing

ADMINISTRATIVE/LEADERSHIP SUPPORT AND MONITORING

WRITING: ADMINISTRATIVE/LEADERSHIP SUPPORT AND MONITORING
	Demonstrator 1. Policies and Monitoring
School leadership establishes and monitors implementation of policies, provides adequate resources, facilities, space and instructional time to support high quality
writing instructional programs.

	Limited/No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) School council/leadership does not

have policies in place to ensure that writing concepts are taught

throughout the school and across

the curriculum.
	a) School council/leadership establishes

policies to ensure that writing concepts are taught throughout the

school and across the curriculum.
	a) School council/leadership ensures
that writing concepts are taught throughout the school and across

the curriculum as established in
policy.
	a) School council/leadership monitors

and evaluates the teaching of writing concepts throughout the

school and across the curriculum as

established in policy.

	b) School council/leadership plans the

annual school budget with little consideration for allocation of

writing resources.
	b) School council/leadership and select

teachers are included in the planning of the annual school budget with

some consideration of allocation of resources for writing.
	b) School council/leadership and
teachers participate in the planning of the annual school budget with

clear consideration of allocation of resources for writing.
	b) School council/leadership and

teachers across contents actively participate in the planning of the

annual school budget to ensure adequate and quality materials,

equipment, space and technology are available to implement school wide writing program.

	c) School council/leadership never

or rarely allocates time and resources to implement the writing program.
	c) School council/leadership allocates

time and resources to implement the writing program, but these are not equitable to other content areas
	c) School council/leadership allocates

equitable time and resources to implement the writing program.
	c) The school council/leadership

meets with teacher leaders when planning for the allocation of time and resources to implement the writing program.

	d) There are no policies in place to

assess assignment of staff to meet literacy needs.
	d) School councils establish policies for

the assignment of staff.
	d) Decisions related to staff

assignment are based on the established policies that include
student literacy needs and teacher certification.
	d) Decisions related to assignment of

staff are made based on needs of students, teacher certification and

other data (e.g., ILP) and teacher

professional development

KDE:ONGL:FCS September 2012
Page 16

Writing

ADMINISTRATIVE/LEADERSHIP SUPPORT AND MONITORING

	
	
	
	experience (e.g., participation in

National Writing Project).

KDE:ONGL:FCS September 2012
Page 17

Writing

ADMINISTRATIVE/LEADERSHIP SUPPORT AND MONITORING

	Demonstrator 2. Principal Leadership
Principals are the primary leaders of all writing efforts and support teacher leadership through shared and distributed leadership strategies and actions.

	Limited/No Implementation
	Needs Improvement
	Proficient
	Distinguished

	a) The principal does not evaluate

nor reflect on the impact of writing instructional practices.
	a) The principal individually evaluates

and reflects on the impact of writing instructional practices on overall

student achievement in the school.
	a) The principal enlists teacher
leaders to collaborate, evaluate and reflect on the impact of the writing instructional practices on overall student achievement in the school.
	a) The principal and staff

collaboratively evaluate and reflect on the impact of the writing

instructional practices on overall

student achievement

	b) The principal does not participate

in professional learning regarding

the school’s writing program.
	b) The principal initiates professional

learning regarding the school’s

writing program.
	b) The principal initiates and
participates in professional learning related to the school’s writing program.
	b) The principal participates in,

models and leads professional learning regarding the school’s Writing Program through collaboration with staff and shared self-reflection.

	c) The principal does not

communicate with parents about the writing program.
	c) The principal communicates with

parents about the writing program.
	c) The principal communicates with

parents and the community frequently about the writing

program.
	c) A variety of sources, including

technology and media resources, are regularly used to communicate

current information about writing programs with parents and

community.

KDE:ONGL:FCS September 2012
Page 18

Writing

