[image: image1.wmf]Sample Ninth Grade General Writing Rubric
Exemplary

Structure of Argument—Thesis statement is appropriate and concise; supporting evidence is well-chosen and transparently leads the reader through the argument:

· Tight, analytical thesis statement;
· At least three relevant and noteworthy supporting ideas;

· Pertinent evidence supports argument; and

· Relevant and sophisticated transition language effortlessly leads the reader through the argument.

Use of Language—Language is sophisticated, precise, and appropriate for the purpose, audience, and subject area:

· Cumulative subject-area vocabulary and precise general vocabulary; and

· Formal academic language with recognizable and appropriate style and voice.

Knowledge of Concept/Facts—Author accurately describes, explains, and incorporates sophisticated subject-area facts/concepts.

Integration/Quality of Ideas—Makes unusual connections between ideas and concepts, applies and extends ideas discussed in class to real-world examples.

Proficient

Structure of Argument—Thesis statement is clear and there is appropriate supporting evidence to lead the reader through the argument effectively:

· Well-defined, analytical thesis statement;

· At least three relevant supporting ideas;

· Pertinent evidence supports argument; and

· Appropriate transition language leads the reader through the argument.

Use of Language—The language is appropriate for the purpose, audience, and subject area:

· Relevant general and subject-area vocabulary; formal academic language;

· Analytical, unemotional, language; and

· Suitable transition language that leads reader through argument.

Knowledge of Concept/Facts —Author accurately describes, explains, and applies useful subject-area facts/concepts.

Integration/Quality of Ideas—Writer makes appropriate connections between and among ideas and concepts, transfers ideas discussed in class to real-world examples.

Zone of Proximal Development

Structure of Argument—Thesis statement is partial, non-analytical, or wishy-washy; there is some supporting evidence, and some attempt to lead the reader through the argument.

Use of Language—Language is often, but not always, appropriate for the purpose, audience, and subject area.

Knowledge of Concept/Facts —Author partially describes, explains, and uses pertinent subject-area facts/concepts.

Integration/Quality of Ideas—Writer makes some connections between and among ideas and concepts and attempts to apply ideas, which may or may not be relevant or appropriate, to real-world examples.

Significant Reteaching

Structure of Argument—There is no clear thesis statement, no supporting evidence, and no organizational structure.

Use of Language—Language is inappropriate for the purpose, audience, and subject area.

Knowledge of Concept/Facts —Little description, explanation, or application of appropriate subject-area facts/concepts.

Integration/Quality of Ideas—No or irrelevant connections between and among ideas and concepts and no effort made to apply ideas discussed in class to real-world examples.
All About Adolescent Literacy: Resources for Parents and Educators of Kids Grades 4-12 www.adlit.org
Used with permission from Lightbulb Learning (www.lightbulblearning.net). The book Compose Yourself! includes more information on how to use this rubric.
