Smarter Balanced Argument 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: 

· claim is clearly stated, focused and strongly maintained 

· alternate or opposing claims are clearly addressed* 

· claim is introduced and communicated clearly within the context 
	The response has a clear and effective organizational structure creating unity and completeness: 

 effective, consistent 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 writer’s claim 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, relevant, 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: 

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

 context provided for the claim 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 writer’s claim that includes the use of sources, facts, and details. The response achieves some depth and specificity but is predominantly general: 

 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 


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

 may be clearly focused on the claim but is insufficiently sustained 

 claim on the issue may be somewhat unclear and unfocused 


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

 inconsistent use of basic 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 writer’s claim that includes partial or uneven use of sources, facts, and details, and achieves little depth: 

 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 may at times be inappropriate for the audience 


	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 purpose but may offer little relevant detail: 

 may be very brief 

 may have a major drift 

 claim may be confusing or 


	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 writer’s claim that includes little or no use of sources, facts, and details: 

 use of evidence from sources 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
