

- d. Makes error and modality, tenses and agreement and others area of grammar
 - e. Produces writing that generally express complete thoughts
3. Fair (14-12)
- a. Composes short paragraph that are mostly intelligible
 - b. Begins to edit for sentence-level structure, spelling, and mechanism, revises of content, organization of vocabulary, usually support of the teacher
 - c. Writes has less dependence of visual supports, shared experiences and scaffolding.
4. Unacceptable (11-6)
- a. Produces writing that is marked by the lack of tense, number, and agreement
 - b. Make frequent errors in mechanism such as punctuation and capitalization
 - c. Writes mostly effectively when supported by visual, share experienced or scaffolding
 - d. Begin to revise or edit own writing with teacher support
5. College – level (5-1).
- a. Has zero to very limited ability in writing English
 - b. Can participate in writing activities
 - c. May be able to copy letters from them for memory

