Stages of Writing Workshop

These stages are fluid and many students will be in different stages at the same time

Generating phase
· quick writes
· brainstorming
· pre-writing
· mentor texts
· peer conversations

Composing
· writing folders
· composing drafts on the computer
· making books

Conferencing
· occurs throughout every stage of the writing process
· generates ideas for mini-lessons
· one-on-one or small group

Sharing
· occurs daily
· students ask for a response
· focused

Revision
· process-centered
· goal-oriented

Editing
· specific goals

Publishing
· student choice
· portfolio

	1
	English SOL Institutes 2013 Kamide and Peters-elementary persuasive writing

