Smarter Balanced Assessment Consortium
Opinion Writing Rubric
	Score
	Statement of Purpose/Focus and Organization
	Development: Language and Elaboration of Evidence
	Conventions

	
	Statement of Purpose/Focus
	Organization
	Elaboration of Evidence
	Language and Vocabulary
	

	4
	The response is fully sustained and consistently and purposefully focused:

· Opinion is clearly stated, focused, and strongly maintained

· Opinion is 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
	The response provides thorough and convincing support/evidence for the writer’s opinion that includes the effective use of sources, facts, and details:

· Use of evidence from sources is smoothly integrated, comprehensive, and relevant. 

· 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 in usage and sentence formation

· Effective and consistent use of punctuation, capitalization, and spelling 

	3
	The response is adequately sustained and generally focused:

· Opinion 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 a recognizable organizational structure though there may be some 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
	The response provides adequate support/evidence for the writer’s opinion that includes the use of sources, facts, and details:

· 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 academic and 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 are present, but no systematic pattern of errors is displayed

· Adequate use of punctuation, capitalization, and spelling

	2
	The response is somewhat sustained with some extraneous material or a minor drift in focus:
· May be clearly focused on the opinion but is insufficiently sustained

· Opinion on the issue may be unclear and unfocused 
	The response has an inconsistent organizational structure, and flaws are evident:
· Inconsistent use of transitional strategies with little variety

· Uneven progression of ideas from beginning to end

· Conclusion and introduction, if present, are weak
	The response provides uneven, cursory support/evidence for the writer’s opinion that includes partial or uneven use of sources, facts, and details:
· 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 that may at times be inappropriate for the audience and purpose
	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 or no focus:
· May be very brief

· May have a major drift

· Opinion may be confusion or ambiguous
	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 opinion 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 obscured

	0


	A response gets no credit it if provides no evidence to the ability [to fill in with key language from the intended target].


Fifth Grade Unit 4 ELA

Smarter Balanced Assessment

