Name:______________________
Period:____________
Scoring Rubric:
Scores are calculated with points awarded for each sub-category. It is possible to receive scores in multiple rubric grading categories and to receive less than full points in each category.
1. Responses may be typed or written in blue or black ink. NO PENCILS!
2. Write in COMPLETE SENTENCES with correct spelling, punctuation, capitalization, and word usage. Use spell check and/or a dictionary.
3. [bookmark: _GoBack]Copying or plagiarism of any kind will result in an automatic failing grade!
	Category:
	26-29 points
	30-33 points
	34-37 points
	38-42 points

	Grade:
	D
	C
	B
	A

	1. Writes Clearly and Effectively

	-Organization
	Student’s information is not clearly organized and does not flow logically from one thought to another.
(5 points)
	Student organizes information into beginning, middle, and end structure.
(6 points)
	Student organizes information into logical sequence of ideas connected by transitions.
(7 points)
	Student organizes information into highly effective structure using strong transitions.
(8 points)

	-Conventions

	Student demonstrates knowledge of simple sentence structure, uses end punctuation and capitalizes correctly. Uses many sentence fragments and has many spelling errors.
(5 points)
	Student demonstrates
knowledge of compound sentence
structure, uses correct
internal and end
punctuation, capitalizes correctly. Some spelling errors.
(6 points)
	Student demonstrates
correct use of
sentence structure and
often uses correct
grammatical
structure, spelling,
punctuation, and
capitalization.
(7 points)
	Student demonstrates
use of a variety of
sentence structures
appropriate to the
piece. Always uses
language conventions
appropriately.
(8 points)

	2. Audience, Purpose and Form

	-Style

	Student demonstrates
awareness of audience
and purpose in word
choice and sentence
structure in a limited number of forms.
(5 points)
	Student uses deliberate word
choice and some variety in sentence
structure appropriate to form, audience, purpose, and topic.
(6 points)
	Student uses specialized vocabulary relevant to the topic and varies sentence structure.
(7 points)
	Student presents
argumentation
logically or uses
language and
sentence structure to
enhance style.
(8 points)

	-Requirements
	Student does not meet
sentence requirements.
Writes in pencil.
(0.5 points)
	Student meets some
Sentence requirements.
(1 point)
	Student meets most
sentence
requirements.
(1.5 points)
	Student meets all
sentence
requirements.
(2 points)

	3. Content Specific

	-Accuracy
	Student demonstrates
basic knowledge of
scientific principles and applies them somewhat correctly. Student fails to answer each question.
(5 points)
	Student demonstrates
knowledge of
scientific principles
and applies them
correctly the majority of the time. Student
answers each question.
(6 points)
	Student demonstrates
knowledge of
scientific principles
and applies them
correctly. Student
responds to each
question completely.
(7 points)
	Student demonstrates
deeper understanding
of scientific principles and applies them with careful thought. Student fully investigates each question.
(8 points)

	-Extending
Knowledge
	Student demonstrates
little effort to expand
their knowledge past
what was taught in the
classroom.
(5 points)
	Student demonstrates
an attempt to expand
their knowledge
beyond the classroom
by making connections to real life.
(6 points)
	Student demonstrates
creativity to look
beyond the classroom
by drawing strong
connections between
topics and real life.
(7 points)
	Student demonstrates
the ability to learn
and investigate
outside of the
classroom by giving
concrete examples
and making connections to real life.
(8 points)

