

[bookmark: _GoBack]Name______________________			Grade 4 Rubric for Informational Writing		Date_______________________
	
	Exceeding Standard
(4)
	At Standard
 (3)
	Approaching Standard
(2)
	Below Standard
 (1)

	
Focus

· RIT – 1
· W – 2
	· Demonstrates a strong understanding of topic/text(s)
	· Demonstrates an understanding of topic/text(s)
	· Demonstrates limited understanding of topic/text(s)
	· Demonstrates little to no understanding of topic/text(s)

	
Organization

· W – 2a
· W – 2c
· W – 2e
· W – 4
	· Organizes ideas and information into purposeful, coherent paragraphs that include an elaborated introduction with clear thesis, structured body, and insightful conclusion
· Logically groups related information into paragraphs or sections, including formatting
· Uses linking words, phrases, and clauses skillfully to connect ideas within categories of information
	· Organizes ideas and information into logical introductory, body, and concluding paragraphs

· Groups related information into paragraphs or sections, including formatting (e.g., headings)

· Uses linking words and phrases appropriately to connect ideas within categories of information
	· Organizes ideas and information in an attempted paragraph structure that includes a sense of introduction, body and conclusion
· Grouping of ideas lacks cohesion (e.g., list-like, rambling, or repetitive)

· Attempts to use some simplistic linking words to connect ideas
	· Does not organize ideas and information coherently due to lack of paragraph structure and/or a missing introduction, body, or conclusion
· Does not group related information together

· Uses no linking words

	
Support/ Evidence

· RIT – 1
· W – 2b
· W – 8
· W – 9b
	· Skillfully uses relevant and substantial text support from the resources with accuracy
· Uses credible and varied sources

· Develops the topic with well-integrated facts, definitions, concrete details, quotations, or other information and examples
	· Uses relevant and sufficient text support from the resources with accuracy
· Uses credible sources

· Develops the topic with facts, definitions, concrete details, quotations, or other information and examples
	· Uses mostly relevant text support but may lack sufficient evidence and/or accurate use
· Uses mostly credible sources

· Develops the topic with limited facts, definitions, concrete details, quotations, or other information and examples
	· Does not use relevant or sufficient text support from the resources with accuracy

· Uses few to no credible sources

· Does not support opinion with facts, details, and/or reasons

	
Language

· L – 1
· L – 2
· W – 2c
· W – 2d

	· Uses purposeful and varied sentence structures
· Demonstrates creativity and flexibility when using conventions (grammar, punctuation, capitalization, and spelling) enhance readability
· Links ideas within categories of information using words and phrases (e.g., another, for example, also, because) throughout student writing
· Utilizes precise and domain-specific vocabulary accurately throughout student writing
	· Uses correct and varied sentence structures
· Demonstrates grade level appropriate conventions; errors are minor and do not interfere with the readability
· Links ideas within categories of information using words and phrases (e.g., another, for example, also, because)
· Utilizes precise language and domain-specific vocabulary
	· Uses some repetitive yet correct sentence structure
· Demonstrates some grade level appropriate conventions, but errors may interfere with the readability
· Links ideas within categories of information using words and phrases (e.g., another, for example, also, because) but minimally and/or inaccurately
· Utilizes some precise language and/or domain-specific vocabulary but minimally and/or inaccurately
	· Does not demonstrate sentence mastery
· Demonstrates limited understanding of grade level conventions, and errors interfere with the readability
· Does not link ideas within categories of information using words and phrases (e.g., another, for example, also, because)
· Does not utilize precise language or domain-specific vocabulary

	

Created byWCPSS ELA Common Core Focus Group						Rev. 2.14.13
