

Smarter Balanced Performance Task Scoring Rubrics

Grades 3-11

**4-Point
Informative-Explanatory
Performance Task Writing Rubric (Grades 3-5)**

Score	4	3	2	1	NS
Purpose/Organization	<p>The response has a clear and effective organizational structure, creating a sense of unity and completeness. The response is fully sustained, and consistently and purposefully focused:</p> <ul style="list-style-type: none"> controlling or main idea of a topic is clearly communicated, and the focus is strongly maintained for the purpose, audience, and task consistent use of a variety of transitional strategies to clarify the relationships between and among ideas effective introduction and conclusion logical progression of ideas from beginning to end; strong connections between and among ideas with some syntactic variety 	<p>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. The response is adequately sustained and generally focused:</p> <ul style="list-style-type: none"> controlling or main idea of a topic is clear, and the focus is mostly maintained for the purpose, audience, and task adequate use of transitional strategies with some variety to clarify the relationships between and among ideas adequate introduction and conclusion adequate progression of ideas from beginning to end; adequate connections between and among ideas 	<p>The response has an inconsistent organizational structure, and flaws are evident. The response is somewhat sustained and may have a minor drift in focus:</p> <ul style="list-style-type: none"> controlling or main idea of a topic may be somewhat unclear, or the focus may be insufficiently sustained for the purpose, audience, and task inconsistent use of transitional strategies and/or little variety introduction or conclusion, if present, may be weak uneven progression of ideas from beginning to end; and/or formulaic; inconsistent or unclear connections between and among ideas 	<p>The response has little or no discernible organizational structure. The response may be related to the topic but may provide little or no focus:</p> <ul style="list-style-type: none"> controlling or main idea may be confusing or ambiguous; response may be too brief or the focus may drift from the purpose, audience, or task few or no transitional strategies are evident introduction and/or conclusion may be missing frequent extraneous ideas may be evident; ideas may be randomly ordered or have an unclear progression 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

**4-Point
Informative-Explanatory
Performance Task Writing Rubric (Grades 3–5)**

Score	4	3	2	1	NS
Evidence/Elaboration	<p>The response provides thorough and convincing support/evidence for the controlling idea and supporting idea(s) that includes the effective use of sources, facts, and details. The response clearly and effectively elaborates ideas, using precise language:</p> <ul style="list-style-type: none"> comprehensive evidence from sources is integrated; references are relevant and specific effective use of a variety of elaborative techniques* vocabulary is clearly appropriate for the audience and purpose effective, appropriate style enhances content 	<p>The response provides adequate support/evidence for the controlling idea and supporting idea(s) that includes the use of sources, facts, and details. The response adequately elaborates ideas, employing a mix of precise and more general language:</p> <ul style="list-style-type: none"> adequate evidence from sources is integrated; some references may be general adequate use of some elaborative techniques vocabulary is generally appropriate for the audience and purpose generally appropriate style is evident 	<p>The response provides uneven, cursory support/evidence for the controlling idea and supporting idea(s) that includes uneven or limited use of sources, facts, and details. The response elaborates ideas unevenly, using simplistic language:</p> <ul style="list-style-type: none"> some evidence from sources may be weakly integrated, imprecise, or repetitive; references may be vague weak or uneven use of elaborative techniques; development may consist primarily of source summary vocabulary use is uneven or somewhat ineffective for the audience and purpose inconsistent or weak attempt to create appropriate style 	<p>The response provides minimal support/evidence for the controlling idea and supporting idea(s) that includes little or no use of sources, facts, and details. The response is vague, lacks clarity, or is confusing:</p> <ul style="list-style-type: none"> evidence from the source material is minimal or irrelevant; references may be absent or incorrectly used minimal, if any, use of elaborative techniques vocabulary is limited or ineffective for the audience and purpose little or no evidence of appropriate style 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

*Elaborative techniques may include the use of personal experiences that support the controlling idea.

2-Point Informative-Explanatory Performance Task Writing Rubric (Grades 3–5)				
Score	2	1	0	NS
Conventions	<p>The response demonstrates an adequate command of conventions:</p> <ul style="list-style-type: none"> adequate use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<p>The response demonstrates a partial command of conventions:</p> <ul style="list-style-type: none"> limited use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<p>The response demonstrates little or no command of conventions:</p> <ul style="list-style-type: none"> infrequent use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text <p>(Off-purpose responses will still receive a score in Conventions.)</p>

Holistic Scoring:

- **Variety:** A range of errors includes formation, punctuation, capitalization, grammar usage, and spelling
- **Severity:** Basic errors are more heavily weighted than higher-level errors.
- **Density:** The proportion of errors to the amount of writing done well. This includes the ratio of errors to the length of the piece.

**4-Point
Opinion**

Performance Task Writing Rubric (Grades 3-5)

Score	4	3	2	1	NS
Purpose/Organization	<p>The response has a clear and effective organizational structure, creating a sense of unity and completeness. The response is fully sustained and consistently and purposefully focused:</p> <ul style="list-style-type: none"> opinion is introduced, clearly communicated, and the focus is strongly maintained for the purpose, audience, and task consistent use of a variety of transitional strategies to clarify the relationships between and among ideas effective introduction and conclusion logical progression of ideas from beginning to end; strong connections between and among ideas with some syntactic variety 	<p>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. The response is adequately sustained and generally focused:</p> <ul style="list-style-type: none"> opinion is clear, and the focus is mostly maintained for the purpose, audience, and task adequate use of transitional strategies with some variety to clarify relationships between and among ideas adequate introduction and conclusion adequate progression of ideas from beginning to end; adequate connections between and among ideas 	<p>The response has an inconsistent organizational structure, and flaws are evident. The response is somewhat sustained and may have a minor drift in focus:</p> <ul style="list-style-type: none"> opinion may be somewhat unclear, or the focus may be insufficiently sustained for the purpose, audience, and task inconsistent use of transitional strategies and/or little variety introduction or conclusion, if present, may be weak uneven progression of ideas from beginning to end; and/or formulaic; inconsistent or unclear connections between and among ideas 	<p>The response has little or no discernible organizational structure. The response may be related to the opinion but may provide little or no focus:</p> <ul style="list-style-type: none"> opinion may be confusing or ambiguous; response may be too brief or the focus may drift from the purpose, audience, or task few or no transitional strategies are evident introduction and/or conclusion may be missing frequent extraneous ideas may be evident; ideas may be randomly ordered or have an unclear progression 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

4-Point Opinion

Performance Task Writing Rubric (Grades 3–5)

Score	4	3	2	1	NS
Evidence/Elaboration	<p>The response provides thorough and convincing support/evidence for the opinion and supporting idea(s) that includes the effective use of sources, facts, and details. The response clearly and effectively expresses ideas, using precise language:</p> <ul style="list-style-type: none"> comprehensive evidence from sources is integrated; references are relevant and specific effective use of a variety of elaborative techniques* vocabulary is clearly appropriate for the audience and purpose effective, appropriate style enhances content 	<p>The response provides adequate support/evidence for the opinion and supporting idea(s) that includes the use of sources, facts, and details. The response adequately expresses ideas, employing a mix of precise with more general language:</p> <ul style="list-style-type: none"> adequate evidence from sources is integrated; some references may be general adequate use of some elaborative techniques vocabulary is generally appropriate for the audience and purpose generally appropriate style is evident 	<p>The response provides uneven, cursory support/evidence for the opinion and supporting idea(s) that includes partial or uneven use of sources, facts, and details. The response expresses ideas unevenly, using simplistic language:</p> <ul style="list-style-type: none"> some evidence from sources may be weakly integrated, imprecise, or repetitive; references may be vague weak or uneven use of elaborative techniques; development may consist primarily of source summary vocabulary use is uneven or somewhat ineffective for the audience and purpose inconsistent or weak attempt to create appropriate style 	<p>The response provides minimal support/evidence for the opinion and supporting idea(s) that includes little or no use of sources, facts, and details. The response's expression of ideas is vague, lacks clarity, or is confusing:</p> <ul style="list-style-type: none"> evidence from the source material is minimal or irrelevant; references may be absent or incorrectly used minimal, if any, use of elaborative techniques vocabulary is limited or ineffective for the audience and purpose little or no evidence of appropriate style 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

*Elaborative techniques may include the use of personal experiences that support the opinion.

2-Point Opinion Performance Task Writing Rubric (Grades 3–5)				
Score	2	1	0	NS
Conventions	The response demonstrates an adequate command of conventions: <ul style="list-style-type: none"> adequate use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	The response demonstrates a partial command of conventions: <ul style="list-style-type: none"> limited use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	The response demonstrates little or no command of conventions: <ul style="list-style-type: none"> infrequent use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text <p>(Off-purpose responses will still receive a score in Conventions.)</p>

Holistic Scoring:

- **Variety:** A range of errors includes formation, punctuation, capitalization, grammar usage, and spelling
- **Severity:** Basic errors are more heavily weighted than higher-level errors.
- **Density:** The proportion of errors to the amount of writing done well. This includes the ratio of errors to the length of the piece.

**4-Point
Narrative
Performance Task Writing Rubric (Grades 3–8)**

Score	4	3	2	1	NS
Purpose/Organization	<p>The organization of the narrative, real or imagined, is fully sustained and the focus is clear and maintained throughout:</p> <ul style="list-style-type: none"> • an effective plot helps to create a sense of unity and completeness • effectively establishes and maintains setting, develops narrator/characters, and maintains point of view* • consistent use of a variety of transitional strategies to clarify the relationships between and among ideas; strong connection between and among ideas • natural, logical sequence of events from beginning to end • effective opening and closure for audience and purpose 	<p>The organization of the narrative, real or imagined, is adequately sustained, and the focus is adequate and generally maintained:</p> <ul style="list-style-type: none"> • an evident plot helps to create a sense of unity and completeness, though there may be minor flaws and some ideas may be loosely connected • adequately maintains a setting, develops narrator/characters, and/or maintains point of view* • adequate use of a variety of transitional strategies to clarify the relationships between and among ideas • adequate sequence of events from beginning to end • adequate opening and closure for audience and purpose 	<p>The organization of the narrative, real or imagined, is somewhat sustained and may have an uneven focus:</p> <ul style="list-style-type: none"> • there may be an inconsistent plot, and/or flaws may be evident • unevenly or minimally maintains a setting, develops narrator and/or characters, and/or maintains point of view* • uneven use of appropriate transitional strategies and/or little variety • weak or uneven sequence of events • opening and closure, if present, are weak 	<p>The organization of the narrative, real or imagined, may be maintained but may provide little or no focus:</p> <ul style="list-style-type: none"> • there is little or no discernible plot or there may just be a series of events • may be brief or there is little to no attempt to establish a setting, narrator and/or characters, and/or point of view* • few or no appropriate transitional strategies may be evident • little or no organization of an event sequence; frequent extraneous ideas and/or a major drift may be evident • opening and/or closure may be missing 	<ul style="list-style-type: none"> • Unintelligible • In a language other than English • Off-topic • Copied text • Off-purpose

*point of view begins at grade 7

**4-Point
Narrative
Performance Task Writing Rubric (Grades 3–8)**

Score	4	3	2	1	NS
Development/Elaboration	<p>The narrative, real or imagined, provides thorough, effective elaboration using relevant details, dialogue, and description:</p> <ul style="list-style-type: none"> experiences, characters, setting and events are clearly developed connections to source materials may enhance the narrative effective use of a variety of narrative techniques that advance the story or illustrate the experience effective use of sensory, concrete, and figurative language that clearly advances the purpose effective, appropriate style enhances the narration 	<p>The narrative, real or imagined, provides adequate elaboration using details, dialogue, and description:</p> <ul style="list-style-type: none"> experiences, characters, setting, and events are adequately developed connections to source materials may contribute to the narrative adequate use of a variety of narrative techniques that generally advance the story or illustrate the experience adequate use of sensory, concrete, and figurative language that generally advances the purpose <p>generally appropriate style is evident</p>	<p>The narrative, real or imagined, provides uneven, cursory elaboration using partial and uneven details, dialogue, and description:</p> <ul style="list-style-type: none"> experiences, characters, setting, and events are unevenly developed connections to source materials may be ineffective, awkward or vague but do not interfere with the narrative narrative techniques are uneven and inconsistent partial or weak use of sensory, concrete, and figurative language that may not advance the purpose inconsistent or weak attempt to create appropriate style 	<p>The narrative, real or imagined, provides minimal elaboration using few or no details, dialogue, and/or description:</p> <ul style="list-style-type: none"> experiences, characters, setting, and events may be vague, lack clarity, or confusing connections to source materials, if evident, may detract from the narrative use of narrative techniques may be minimal, absent, incorrect, or irrelevant may have little or no use of sensory, concrete, or figurative language; language does not advance and may interfere with the purpose little or no evidence of appropriate style 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

2-Point Narrative Performance Task Writing Rubric (Grades 3-11)				
Score	2	1	0	NS
Conventions	The response demonstrates an adequate command of conventions: <ul style="list-style-type: none"> adequate use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	The response demonstrates a partial command of conventions: <ul style="list-style-type: none"> limited use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	The response demonstrates little or no command of conventions: <ul style="list-style-type: none"> infrequent use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text <p>(Off-purpose responses will still receive a score in Conventions.)</p>

Holistic Scoring:

- **Variety:** A range of errors includes formation, punctuation, capitalization, grammar usage, and spelling
- **Severity:** Basic errors are more heavily weighted than higher-level errors.
- **Density:** The proportion of errors to the amount of writing done well. This includes the ratio of errors to the length of the piece.

**4-Point
Informative-Explanatory
Performance Task Writing Rubric (Grades 6-11)**

Score	4	3	2	1	NS
Purpose/Organization	<p>The response has a clear and effective organizational structure, creating a sense of unity and completeness. The response is fully sustained, and consistently and purposefully focused:</p> <ul style="list-style-type: none"> controlling or main idea of a topic is clearly communicated, and the focus is strongly maintained for the purpose, audience, and task consistent use of a variety of transitional strategies to clarify the relationships between and among ideas effective introduction and conclusion logical progression of ideas from beginning to end; strong connections between and among ideas with some syntactic variety 	<p>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. The response is adequately sustained and generally focused:</p> <ul style="list-style-type: none"> controlling or main idea of a topic is clear, and the focus is mostly maintained for the purpose, audience, and task adequate use of transitional strategies with some variety to clarify the relationships between and among ideas adequate introduction and conclusion adequate progression of ideas from beginning to end; adequate connections between and among ideas 	<p>The response has an inconsistent organizational structure, and flaws are evident. The response is somewhat sustained and may have a minor drift in focus:</p> <ul style="list-style-type: none"> controlling or main idea of a topic may be somewhat unclear, or the focus may be insufficiently sustained for the purpose, audience, and task inconsistent use of transitional strategies and/or little variety introduction or conclusion, if present, may be weak uneven progression of ideas from beginning to end; and/or formulaic; inconsistent or unclear connections between and among ideas 	<p>The response has little or no discernible organizational structure. The response may be related to the topic but may provide little or no focus:</p> <ul style="list-style-type: none"> controlling or main idea may be confusing or ambiguous; response may be too brief or the focus may drift from the purpose, audience, or task few or no transitional strategies are evident introduction and/or conclusion may be missing frequent extraneous ideas may be evident; ideas may be randomly ordered or have an unclear progression 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

**4-Point
Informative-Explanatory
Performance Task Writing Rubric (Grades 6-11)**

Score	4	3	2	1	NS
Evidence/Elaboration	<p>The response provides thorough and convincing support/evidence for the controlling idea and supporting idea(s) that includes the effective use of sources, facts, and details. The response clearly and effectively elaborates ideas, using precise language:</p> <ul style="list-style-type: none"> comprehensive evidence from sources is integrated; references are relevant and specific effective use of a variety of elaborative techniques* vocabulary is clearly appropriate for the audience and purpose effective, appropriate style enhances content 	<p>The response provides adequate support/evidence for the controlling idea and supporting idea(s) that includes the use of sources, facts, and details. The response adequately elaborates ideas, employing a mix of precise and more general language:</p> <ul style="list-style-type: none"> adequate evidence from sources is integrated; some references may be general adequate use of some elaborative techniques* vocabulary is generally appropriate for the audience and purpose generally appropriate style is evident 	<p>The response provides uneven, cursory support/evidence for the controlling idea and supporting idea(s) that includes uneven or limited use of sources, facts, and details. The response elaborates ideas unevenly, using simplistic language:</p> <ul style="list-style-type: none"> some evidence from sources may be weakly integrated, imprecise, or repetitive; references may be vague weak or uneven use of elaborative techniques*; development may consist primarily of source summary vocabulary use is uneven or somewhat ineffective for the audience and purpose inconsistent or weak attempt to create appropriate style 	<p>The response provides minimal support/evidence for the controlling idea and supporting idea(s) that includes little or no use of sources, facts, and details. The response is vague, lacks clarity, or is confusing:</p> <ul style="list-style-type: none"> evidence from the source material is minimal or irrelevant; references may be absent or incorrectly used minimal, if any, use of elaborative techniques* vocabulary is limited or ineffective for the audience and purpose little or no evidence of appropriate style 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

*Elaborative techniques may include the use of personal experiences that support the controlling idea.

2-Point Informative-Explanatory Performance Task Writing Rubric (Grades 6-11)				
Score	2	1	0	NS
Conventions	The response demonstrates an adequate command of conventions: <ul style="list-style-type: none"> adequate use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	The response demonstrates a partial command of conventions: <ul style="list-style-type: none"> limited use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	The response demonstrates little or no command of conventions: <ul style="list-style-type: none"> infrequent use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text <p>(Off-purpose responses will still receive a score in Conventions.)</p>

Holistic Scoring:

- **Variety:** A range of errors includes formation, punctuation, capitalization, grammar usage, and spelling.
- **Severity:** Basic errors are more heavily weighted than higher-level errors.
- **Density:** The proportion of errors to the amount of writing done well. This includes the ratio of errors to the length of the piece.

**4-Point
Argumentative
Performance Task Writing Rubric (Grades 6-11)**

Score	4	3	2	1	NS
Purpose/Organization	<p>The response has a clear and effective organizational structure, creating a sense of unity and completeness. The response is fully sustained and consistently and purposefully focused:</p> <ul style="list-style-type: none"> claim is introduced, clearly communicated, and the focus is strongly maintained for the purpose, audience, and task consistent use of a variety of transitional strategies to clarify the relationships between and among ideas effective introduction and conclusion logical progression of ideas from beginning to end; strong connections between and among ideas with some syntactic variety alternate and opposing argument(s) are clearly acknowledged or addressed* 	<p>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. The response is adequately sustained and generally focused:</p> <ul style="list-style-type: none"> claim is clear, and the focus is mostly maintained for the purpose, audience, and task adequate use of transitional strategies with some variety to clarify relationships between and among ideas adequate introduction and conclusion adequate progression of ideas from beginning to end; adequate connections between and among ideas alternate and opposing argument(s) are adequately acknowledged or addressed* 	<p>The response has an inconsistent organizational structure, and flaws are evident. The response is somewhat sustained and may have a minor drift in focus:</p> <ul style="list-style-type: none"> claim may be somewhat unclear, or the focus may be insufficiently sustained for the purpose, audience, and task inconsistent use of transitional strategies and/or little variety introduction or conclusion, if present, may be weak uneven progression of ideas from beginning to end; and/or formulaic; inconsistent or unclear connections among ideas alternate and opposing argument(s) may be confusing or not acknowledged * 	<p>The response has little or no discernible organizational structure. The response may be related to the claim but may provide little or no focus:</p> <ul style="list-style-type: none"> claim may be confusing or ambiguous; response may be too brief or the focus may drift from the purpose, audience, or task few or no transitional strategies are evident introduction and/or conclusion may be missing frequent extraneous ideas may be evident; ideas may be randomly ordered or have an unclear progression alternate and opposing argument(s) may not be acknowledged * 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

* acknowledging and/or addressing the opposing point of view begins at grade 7

**4-Point
Argumentative
Performance Task Writing Rubric (Grades 6-11)**

Score	4	3	2	1	NS
Evidence/Elaboration	<p>The response provides thorough and convincing support/evidence for the argument(s) and claim that includes the effective use of sources (facts and details). The response clearly and effectively expresses ideas, using precise language:</p> <ul style="list-style-type: none"> comprehensive evidence from sources is integrated; references are relevant and specific effective use of a variety of elaborative techniques* vocabulary is clearly appropriate for the audience and purpose effective, appropriate style enhances content 	<p>The response provides adequate support/evidence for the argument(s) and claim that includes the use of sources (facts and details). The response adequately expresses ideas, employing a mix of precise with more general language:</p> <ul style="list-style-type: none"> adequate evidence from sources is integrated; some references may be general adequate use of some elaborative techniques vocabulary is generally appropriate for the audience and purpose generally appropriate style is evident 	<p>The response provides uneven, cursory support/evidence for the argument(s) and claim that includes partial or uneven use of sources: (facts and details). The response expresses ideas unevenly, using simplistic language:</p> <ul style="list-style-type: none"> some evidence from sources may be weakly integrated, imprecise, or repetitive; references may be vague weak or uneven use of elaborative techniques; development may consist primarily of source summary or may rely on emotional appeal vocabulary use is uneven or somewhat ineffective for the audience and purpose inconsistent or weak attempt to create appropriate style 	<p>The response provides minimal support/evidence for the argument(s) and claim that includes little or no use of sources: (facts and details). The response's expression of ideas is vague, lacks clarity, or is confusing:</p> <ul style="list-style-type: none"> evidence from the source material is minimal or irrelevant; references may be absent or incorrectly used minimal, if any, use of elaborative techniques; emotional appeal may dominate vocabulary is limited or ineffective for the audience and purpose little or no evidence of appropriate style 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text Off-purpose

*Elaborative techniques may include the use of personal experiences that support the argument(s).

2-Point Argumentative Performance Task Writing Rubric (Grades 6-11)				
Score	2	1	0	NS
Conventions	<p>The response demonstrates an adequate command of conventions:</p> <ul style="list-style-type: none"> adequate use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<p>The response demonstrates a partial command of conventions:</p> <ul style="list-style-type: none"> limited use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<p>The response demonstrates little or no command of conventions:</p> <ul style="list-style-type: none"> infrequent use of correct sentence formation, punctuation, capitalization, grammar usage, and spelling 	<ul style="list-style-type: none"> Unintelligible In a language other than English Off-topic Copied text <p>(Off-purpose responses will still receive a score in Conventions.)</p>

Holistic Scoring:

- **Variety:** A range of errors includes formation, punctuation, capitalization, grammar usage, and spelling
- **Severity:** Basic errors are more heavily weighted than higher-level errors.
- **Density:** The proportion of errors to the amount of writing done well. This includes the ratio of errors to the length of the piece.