 West Virginia Writing Rubric - Grade 10

	
	ORGANIZATION
	DEVELOPMENT
	SENTENCE STRUCTURE
	WORD CHOICE/GRAMMAR USAGE
	MECHANICS

	Score of 6
	Exemplary Organization

· Clearly stated topic

· Clear and logical order

· Strong introductory paragraph, supporting paragraphs and concluding paragraph

· Sophisticated transition within and between sentences, ideas and paragraphs
	Exemplary Development

· Sophisticated development of the topic for narrative and descriptive writing

· Sophisticated thesis statement and development of informative and persuasive writing

· Well executed progression of ideas

· Strong use of examples, evidence or relevant details

· Strong use of analogies, illustrations or anecdotes
	Exemplary Sentence Structure

· Sophisticated and well controlled sentences
· Sentence variation (simple, compound, complex, compound-complex)
· Variation of phrases and clauses (gerund, participial, infinitive; subordinate clauses)
	Exemplary Word Choice/Grammar Usage

· Vivid, precise/concise, relevant

· Consistent grammar usage

· Subject/verb agreement

· Singular/plural nouns

· Verb (tense and usage)

· Pronoun usage

· Adjective/Adverb
	Exemplary Mechanics

· May have minor errors

· Punctuation

· Capitalization

· Spelling

· Needs little or no editing

	Score of 5
	Effective Organization

· Clearly stated topic

· Clear and logical order

· Introductory paragraph, supporting paragraphs and concluding paragraph

· Purposeful transition within and between sentences, ideas and paragraphs
	Effective Development

· Appropriate development of the topic for narrative and descriptive writing

· Appropriate thesis statement and development of informative and persuasive writing

· Clear progression of ideas

· Clear use of examples, evidence or relevant details

· Clear use of analogies, illustrations or anecdotes
	Effective Sentence Structure

· Complete and correct sentences

· Sentence variation (simple, compound, complex, compound-complex)

· Variation of phrases and clauses (gerund, participial, infinitive; subordinate clauses)
	Effective Word Choice/Grammar Usage

· Appropriate, precise/concise, clear meaning

· Mostly consistent grammar usage
· Subject/verb agreement

· Singular/plural nouns

· Verb (tense and usage)

· Pronoun usage

· Adjective/Adverb
	Effective Mechanics

· Few errors

· Punctuation

· Capitalization

· Spelling

· Needs some editing

	Score of 4
	Adequate Organization

· Clearly stated topic

· Some evidence of a logical order

· Introductory paragraph, supporting paragraphs and concluding paragraph
· Appropriate transition within and between sentences, ideas and paragraphs
	Adequate Development

· Sufficient development of the topic for narrative and descriptive writing
· Sufficient thesis statement and development of informative and persuasive writing

· Progression of ideas

· Sufficient use of examples, evidence or relevant details

· Use of analogies, illustrations or anecdotes
	Adequate Sentence Structure

· Complete and correct sentences

· Some sentence variation (simple, compound, complex, compound-complex)
 (errors in more complex sentences do not

 detract)
· Variation of phrases and clauses (gerund, participial, infinitive; subordinate clauses)
	Adequate Word Choice/Grammar Usage

· Appropriate, specific

· Somewhat consistent grammar usage
· Subject/verb agreement

· Singular/plural nouns

· Verb (tense and usage)

· Pronoun usage

· Adjective/Adverb
	Adequate Mechanics
· Some errors
· Punctuation

· Capitalization

· Spelling

· Needs editing but doesn’t

 impede readability

	Score of 3
	Limited Organization

· Poorly stated topic

· Limited evidence of a logical order
· Introductory paragraph and concluding paragraph with limited supporting paragraphs

· Repetitive use of transition
	Limited Development

· Limited development of the topic for narrative and descriptive writing

· Limited thesis statement development of informative and persuasive writing

· Limited progression of ideas

· Limited use of examples, evidence or relevant details
· Limited use of analogies, illustrations or anecdotes
	Limited Sentence Structure

· Minor errors in sentence structure

· Limited sentence variation (simple, compound, complex, compound-complex)
 (errors in more complex sentence structure

 begin to detract)
· Limited use of phrases and clauses (gerund, participial, infinitive; subordinate clauses)
	Limited Word Choice/Grammar Usage

· Vague, redundant, simplistic

· Several inconsistencies in grammar usage
· Subject/verb agreement

· Singular/plural nouns

· Verb (tense and usage)

· Pronoun usage

· Adjective/Adverb
	Limited Mechanics

· Frequent errors

· Punctuation

· Capitalization

· Spelling

· Begins to impede readability

	Score of 2
	Minimal Organization/Minimal Response
· Lack of acceptable topic

· Lacks evidence of a logical order
· Lacks introductory paragraph, supporting paragraphs and/or concluding paragraph

· Ineffective or overused transition
	Minimal Development/Minimal Response
· Minimal development of the topic for narrative and descriptive writing
· Minimal thesis statement and development of informative and persuasive writing

· Lacks a logical progression of ideas

· Minimal use of examples, evidence or relevant details
· Minimal use of analogies, illustrations or anecdotes
	Minimal Sentence Structure/Minimal Response
· Contains fragments and/or run-ons

· Minimal sentence variation (simple, compound, complex, compound-complex)
 (errors in sentence structure detract)
· Minimal use of phrases and clauses (gerund, participial, infinitive; subordinate clauses)
	Minimal Word Choice/Grammar Usage/Minimal Response
· Inadequate, imprecise, repetitive

· Frequent inconsistencies grammar usage
· Subject/verb agreement

· Singular/plural nouns

· Verb (tense and usage)

· Pronoun usage

· Adjective/Adverb
	Minimal Mechanics/
Minimal Response

· Consistent errors

· Punctuation

· Capitalization

· Spelling

· Impedes readability

	Score of 1
	Inadequate Organization

· Lacks stated topic

· No logical pattern; difficult to follow

· Inadequate paragraphing

· Little or no transition

	Inadequate Development

· Little or no development of the topic for narrative and descriptive writing

· Unclear thesis statement and development for informative and persuasive writing

· Unclear or no focus

· Few or no examples, evidence or relevant details
· Little use of analogies, illustrations or anecdotes
	Inadequate Sentence Structure

· Contains numerous fragments and/or run-ons

· Little or no sentence variation (simple, compound, complex, compound-complex)
 (errors in sentence structure detract)
· Little or no use of phrases and clauses (gerund, participial, infinitive; subordinate clauses)
	Inadequate Word Choice/ Grammar Usage

· Rambling, inappropriate, incorrect, unclear

· Distracting inconsistencies grammar usage
· Subject/verb agreement

· Singular/plural nouns

· Verb (tense and usage)

· Pronoun usage

· Adjective/Adverb
	Inadequate Mechanics

· Serious and consistent
 errors

· Punctuation

· Capitalization

· Spelling

· Impedes understanding/communication

08/01/2008

