
	SKILL

AREA
	6

Responses at this level:
	5

Responses at this level:
	4

Responses at this level:
	3

Responses at this level:
	2

Responses at this level:
	1

Responses at this level:

	Meaning: the extent to which the writing exhibits sound understanding, interpretation, and/or analysis of the writing task and text(s)
	(convey an accurate and in-depth understanding of the topic, audience, and purpose for the writing task

(offer insightful interpretations of the text(s) with analysis that goes well beyond a literal level
	(convey an accurate and complete understanding of the topic, audience, and purpose for the writing task

(offer clear and explicit interpretations of the text(s) with analysis that goes beyond a literal level
	(convey an accurate although somewhat basic understanding of the topic, audience, and purpose for the writing task

(offer partially explained and/or somewhat literal interpretations of the text(s) with some analysis
	(convey a partly accurate understanding of the topic, audience, and purpose of the writing task

(offer few or superficial interpretations of the text(s) with a tendency to retell instead of analyze
	(convey a confused or largely inaccurate understanding of the topic, audience, and purpose for the writing task

(offer unclear interpretations of the text(s) and no attempt to analyze
	(provide no evidence of understanding the writing task or topic

(make no interpretations of the text(s)

	Development: the extent to which ideas are elaborated using specific and relevant details and/or evidence to support the thesis
	(develop ideas clearly and fully, effectively integrating and elaborating on specific textual evidence

(reveal a thorough and insightful understanding of the author’s use of literary elements and techniques
	(develop ideas clearly and consistently, incorporating and explaining specific textual evidence

(reveal an understanding of the author’s use of literary elements and techniques
	(develop some ideas more fully than others, using relevant textual evidence

(reveal an implicit understanding of the author’s use of literary elements and techniques
	(develop ideas briefly or partially, using some textual evidence but without much elaboration

(reveal a vague or limited understanding of the author’s use of literary elements and techniques
	(attempt to offer some development of ideas, but textual evidence is vague, irrelevant, repetitive, or unjustified

(reveal a confused understanding of the author’s use of literary elements and techniques
	(completely lack development and do not include textual evidence

(reveal no awareness or understanding of the author’s use of literary elements and techniques

	Organization: the extent to which the writing establishes a clear thesis and maintains direction, focus, and coherence
	(skillfully establish and maintain consistent focus on a clear and compelling thesis

(exhibit logical and coherent structure with claims, evidence and interpretations that convincingly support the thesis

(make skillful use of transition words and phrases
	(effectively establish and maintain consistent focus on a clear thesis

(exhibit a logical sequence of claims, evidence, and interpretations to support the thesis and effectively used transitions

(make effective use of transition words and phrases
	(establish and maintain focus on a clear thesis

(exhibit a logical sequence of claims, evidence, and interpretations but ideas within paragraphs may be inconsistently organized

(make some attempt to use basic transition words and phrases
	(establish but fail to consistently maintain focus on a basic thesis

(exhibit a basic structure but lack the coherence of consistent claims, evidence, and interpretations

(make an inconsistent attempt to use some basic transition words or phrases
	(establish a confused or irrelevant thesis and fail to maintain focus

(exhibit an attempt to organize ideas into a beginning, middle, and end, but lack coherence

(make little attempt to use transition words and phrases

	(fail to include a thesis or maintain focus

(complete lack of organization and coherence

(make no attempt to use transition words or phrases

	Language: the extent to which the writing reveals an awareness of audience and purpose through word choice and sentence variety
	(are stylistically sophisticated, using language that is precise and engaging, with notable sense of voice and awareness of audience and purpose

(effectively incorporate a range of varied sentence patterns to reveal syntactic fluency
	(use language that is fluent and original, with evident awareness of audience and purpose

(incorporate varied sentence patterns that reveal an awareness of different syntactic structures
	(use appropriate language, with some awareness of audience and purpose

(make some attempt to include different sentence patterns but with awkward or uneven success
	(rely on basic vocabulary, with little awareness of audience or purpose

(reveal a limited awareness of how to vary sentence patterns and rely on a limited range syntactic structures
	(use language that is imprecise or unsuitable for the audience or purpose

(reveal a confused understanding of how to write in complete sentences and little or no ability to vary sentence patterns
	(use language that is incoherent or inappropriate

(include a preponderance of sentence fragments and run-ons that significantly hinder comprehension

	Conventions: the extent to which the writing exhibits conventional spelling, punctuation, paragraphing, capitalization, and grammar
	(demonstrate control of the conventions with essentially no errors, even with sophisticated language
	(demonstrate control of the conventions, exhibiting occasional errors only when using sophisticated language (e.g., punctuation of complex sentences)
	(demonstrate partial control, exhibiting occasional errors that do not hinder comprehension (e.g., incorrect use of homonyms)

	(demonstrate emerging control, exhibiting frequent errors that somewhat hinder comprehension (e.g., agreement of pronouns and antecedents; spelling of basic words)
	(demonstrate lack of control, exhibiting frequent errors that make comprehension difficult (e.g., subject verb agreement; use of slang)
	(illegible or unrecognizable as literate English

RAFT WRITING RUBRIC

2/3/03

