Smarter Balanced Informative-Explanatory Writing Rubric Grades 6-12


	Score
	Statement of Purpose/Focus
	Organization
	Elaboration of Evidence
	Language and Vocabulary
	Conventions

	4
	The response is fully sustained and consistently and purposefully focused: 

 controlling idea or main idea of a topic is focused, clearly stated, and strongly maintained 

 controlling idea or main idea of a topic is introduced and communicated clearly within the context 


	The response has a clear and effective organizational structure creating unity and completeness: 

 use of a variety of transitional strategies 

 logical progression of ideas from beginning to end 

 effective introduction and conclusion for audience and purpose 

 strong connections among ideas, with some syntactic variety 


	The response provides thorough and convincing support/evidence for the controlling idea or main idea that includes the effective use of sources, facts, and details. The response achieves substantial depth that is specific and relevant: 

 use of evidence from sources is smoothly integrated, comprehensive, and concrete 

 effective use of a variety of elaborative techniques 


	The response clearly and effectively expresses ideas, using precise language: 

 use of academic and domain-specific vocabulary is clearly appropriate for the audience and purpose 


	The response demonstrates a strong command of conventions: 

 few, if any, errors are present in usage and sentence formation 

 effective and consistent use of punctuation, capitalization, and spelling 


	3
	The response is adequately sustained and generally focused: 

 focus is clear and for the most part maintained, though some loosely related material may be present 

 some context for the controlling idea or main idea of the topic is adequate 


	The response has an evident organizational structure and a sense of completeness, though there may be minor flaws and some ideas may be loosely connected: 

 adequate use of transitional strategies with some variety 

 adequate progression of ideas from beginning to end 

 adequate introduction and conclusion 

 adequate, if slightly inconsistent, connection among ideas 


	The response provides adequate support/evidence for the controlling idea or main idea that includes the use of sources, facts, and details: 

 some evidence from sources is integrated, though citations may be general or imprecise 

 adequate use of some elaborative techniques 


	The response adequately expresses ideas, employing a mix of precise with more general language 

 use of domain-specific vocabulary is generally appropriate for the audience and purpose 


	The response demonstrates an adequate command of conventions: 

 some errors in usage and sentence formation may be present, but no systematic pattern of errors is displayed 

 adequate use of punctuation, capitalization, and spelling 


	Score
	Statement of Purpose/Focus
	Organization
	Elaboration of Evidence
	Language and Vocabulary
	Conventions

	2
	The response is somewhat sustained and may have a minor drift in focus: 

 may be clearly focused on the controlling or main idea, but is insufficiently sustained 

 controlling idea or main idea may be unclear and somewhat unfocused 


	The response has an inconsistent organizational structure, and flaws are evident: 

 inconsistent use of transitional strategies with little variety 

 uneven progression of ideas from beginning to end 

 conclusion and introduction, if present, are weak 

 weak connection among ideas 


	The response provides uneven, cursory support/evidence for the controlling idea or main idea that includes partial or uneven use of sources, facts, and details: 

 evidence from sources is weakly integrated, and citations, if present, are uneven 

 weak or uneven use of elaborative techniques 


	The response expresses ideas unevenly, using simplistic language: 

 use of domain-specific vocabulary that may at times be inappropriate for the audience and purpose 


	The response demonstrates a partial command of conventions: 

 frequent errors in usage may obscure meaning 

 inconsistent use of punctuation, capitalization, and spelling 


	1
	The response may be related to the topic but may provide little or no focus: 

 may be very brief 

 may have a major drift 

 focus may be confusing or ambiguous 


	The response has little or no discernible organizational structure: 

 few or no transitional strategies are evident 

 frequent extraneous ideas may intrude 


	The response provides minimal support/evidence for the controlling idea or main idea that includes little or no use of sources, facts, and details: 

 use of evidence from the source material is minimal, absent, in error, or irrelevant 


	The response expression of ideas is vague, lacks clarity, or is confusing: 

 uses limited language or domain-specific vocabulary 

 may have little sense of audience and purpose 


	The response demonstrates a lack of command of conventions: 

 errors are frequent and severe and meaning is often obscure 


	0
	A response gets no credit if it provides no evidence of the ability to [fill in with key language from the intended target]. 


*Begins in 7th grade
