Formative Assessment in Writing Style

Directions: Read the following paragraph. Afterward, write a sentence explaining its main idea. 

	This sentence has five words. Here are five more words. Five word sentences are fine. But 

several together become monotonous. Listen to what is happening. The writing is getting boring. 

The sound of it drones. It’s like a stuck record. The ear demands some variety. Now listen. I vary 

the sentence length, and I create music. Music. The writing sings. It has a pleasant rhythm, a lilt, 

a harmony. I use short sentences. And I use sentences of medium length. And sometimes, when I 

am certain the reader is rested, I will engage him with a sentence of considerable length, a 

sentence that burns with energy and builds with all the impetus of a crescendo, the roll of the 

drums, the crash of the cymbals–sounds that say listen to this, it is important.

	Main idea: 


Challenge! Can you show the main idea of the paragraph above any better? Attempt below. 

Writing Analyzer: Sentence Fluency
Directions: Read a newspaper article. After you read your article, analyze the first 12 sentences in the article for sentence fluency. 

Article headline: ________________________________________________________________________________

Issue date: ________________________

Example Sentences:
I am completely flummoxed by my results. I am mystified, for example, by all the reading I must do in class. 
	
	First Word 
	Length (# of words)
	Special Sentence Style 

	Example Sentence # 1
	I
	7
	NA 

	Example Sentence # 2
	I
	14
	for example 

	Sentence 1 
	
	
	

	Sentence 2
	
	
	

	Sentence 3
	
	
	

	Sentence 4
	
	
	

	Sentence 5
	
	
	

	Sentence 6 
	
	
	

	Sentence 7
	
	
	

	Sentence 8
	
	
	

	Sentence 9 
	
	
	

	Sentence 10 
	
	
	

	Sentence 11
	
	
	

	Sentence 12
	
	
	


*Adapted from Amy Humphreys’ Teaching Gifted Learners to Analyze and Improve Their Own Writing Copyright 2008  

QUESTION:
1. Look at the chart. What patterns do you notice in the writing? Do the sentences all begin with one syllable? Do they begin with the same word? Do the sentences vary in length?  Record at least 3 patterns below. 
Special Sentence Styles


Begins with a verb (predicate) 				7. Has two vivid action verbs


Includes a quality transition word or phrase 			8. Has two or three nouns in a row


Asks a question? (interrogative) 				9. Onomatopoeia 


Original simile or metaphor 				10. Hyperbole 


A short, powerful sentence (three words or less)		11. Alliteration 


“Dialogue”					12. Exclamatory!!


