

Smarter Balanced Assessment Consortium: English Language Arts Rubrics

Developed by Measured Progress/ETS Collaborative April 16, 2012

	Statement of Purpose/	Focus and Organization	Development: Language a	nd Elaboration of Evidence	
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
4	The response is fully sustained and consistently and purposefully focused: • claim is clearly stated, focused and strongly maintained • alternate or opposing claims are clearly addressed* • claim is introduced and 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 • strong connections among ideas, with some syntactic variety	The response provides thorough and convincing support/evidence for the writer's claim that includes the effective use of sources, facts, and details. The response achieves substantial depth that is specific and relevant: • use of evidence from sources is smoothly integrated, comprehensive, relevant, and concrete • 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 are present in usage and sentence formation • effective and consistent use of punctuation, capitalization, and spelling

Sample	Generic 4-point Argumentati	ve Writing Rubric (Grades 6-1	L1)		
	Statement of Purpose/	Focus and Organization	Development: Language a	Development: Language and Elaboration of Evidence	
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
3	The response is adequately sustained and generally focused: • claim 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 an evident organizational structure and a sense of completeness, though there may be 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 • adequate, if slightly inconsistent, connection among ideas	The response provides adequate support/evidence for writer's claim that includes the use of sources, facts, and details. The response achieves some depth and specificity but is predominantly general: • 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 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 may be present, but no systematic pattern of errors is displayed • adequate use of punctuation, capitalization, and spelling

Sample	Generic 4-point Argumentati	ve Writing Rubric (Grades 6-:	11)		
	Statement of Purpose/	Focus and Organization	Development: Language a	nd Elaboration of Evidence	Conventions
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	
2	The response is somewhat sustained and may have a minor drift in focus: • may be clearly focused on the claim but is insufficiently sustained • claim on the issue may be somewhat unclear and unfocused	The response has an inconsistent organizational structure, and flaws are evident: • inconsistent use of basic transitional strategies with little variety • uneven progression of ideas from beginning to end • conclusion and introduction, if present, are weak • weak connection among ideas	The response provides uneven, cursory support/evidence for the writer's claim that includes partial or uneven use of sources, facts, and details, and achieves little depth: • 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 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

	Statement of Purpose/Focus and Organization		Development: Language a	nd Elaboration of Evidence	
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
1	The response may be related to the purpose but may offer little relevant detail: may be very brief may have a major drift claim may be confusing 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 claim 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 obscure

^{*}Begins in 7th grade

Sample	Generic 4-point Informative-I	Explanatory Writing Rubric (G	irades 3-5)		
	Statement of Purpose/	Focus and Organization	Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
4	The response is fully sustained and consistently and purposefully focused: • controlling idea or main idea of a topic is focused, clearly stated, and strongly maintained • controlling idea or main idea of a topic is introduced and communicated clearly within the context	The response has a clear and effective organizational structure creating unity and completeness: 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 controlling idea or main idea 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 are present in usage and sentence formation • effective and consistent use of punctuation, capitalization, and spelling

	Statement of Purpose/	Focus and Organization	Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
3	The response is adequately sustained and generally focused: • focus is clear and for the most part maintained, though some loosely related material may be present • some context for the controlling idea or main idea of the topic is adequate	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: • 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 controlling idea or main idea 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 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 may be present, but no systematic pattern of errors is displayed • adequate use of punctuation, capitalization, and spelling

	Statement of Purpose/Focus and Organization		Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
2	The response is somewhat sustained and may have a minor drift in focus: • may be clearly focused on the controlling or main idea, but is insufficiently sustained • controlling idea or main idea may be unclear and somewhat 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 controlling idea or main idea 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

	Statement of Purpose/	Focus and Organization	Development: Language a	nd Elaboration of Evidence	
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
1	The response may be related to the topic but may provide little or no focus: • may be very brief • may have a major drift • focus may be confusing 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 controlling idea or main idea that includes little or no use of sources, facts, and details: • use of evidence from the source material 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 obscure

	Statement of Purpose/	Focus and Organization	Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
4	The response is fully sustained and consistently and purposefully focused: controlling idea or main idea of a topic is focused, clearly stated, and strongly maintained controlling idea or main idea of a topic is introduced and communicated clearly within the context	The response has a clear and effective organizational structure creating unity and completeness: use of a variety of transitional strategies logical progression of ideas from beginning to end effective introduction and conclusion for audience and purpose strong connections among ideas, with some syntactic variety	The response provides thorough and convincing support/evidence for the controlling idea or main idea that includes the effective use of sources, facts, and details. The response achieves substantial depth that is specific and relevant: • use of evidence from sources is smoothly integrated, comprehensive, and concrete • 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 are present in usage and sentence formation • effective and consistent use of punctuation, capitalization, and spelling

Sample	Generic 4-point Informative-	Explanatory Writing Rubric (G	rades 6-11)		
	Statement of Purpose/Focus and Organization		Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
3	The response is adequately sustained and generally focused: • focus is clear and for the most part maintained, though some loosely related material may be present • some context for the controlling idea or main idea of the topic is adequate	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: • adequate use of transitional strategies with some variety • adequate progression of ideas from beginning to end • adequate introduction and conclusion • adequate, if slightly inconsistent, connection among ideas	The response provides adequate support/evidence for the controlling idea or main idea 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 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 may be present, but no systematic pattern of errors is displayed • adequate use of punctuation, capitalization, and spelling

	Generic 4-point Informative-Explanatory Writing Rubric (G Statement of Purpose/Focus and Organization		Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
2	The response is somewhat sustained and may have a minor drift in focus: • may be clearly focused on the controlling or main idea, but is insufficiently sustained • controlling idea or main idea may be unclear and somewhat 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 • weak connection among ideas	The response provides uneven, cursory support/evidence for the controlling idea or main idea 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

	Statement of Purpose/	Focus and Organization	Development: Language a	nd Elaboration of Evidence	
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
1	The response may be related to the topic but may provide little or no focus: • may be very brief • may have a major drift • focus may be confusing 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 controlling idea or main idea that includes little or no use of sources, facts, and details: • use of evidence from the source material 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 obscure

Sample	Generic 4-point Narrative Wr	iting Rubric (Grades 3–8)			
Score	Establishment of Narrative Focus and Organization		Development: Elaboration and Language		Conventions
	Narrative Focus	Organization	Elaboration of Narrative	Language and Vocabulary	
4	The narrative, real or imagined, is clearly focused and maintained throughout: • effectively establishes a setting, narrator and/or characters, and point of view*	The narrative, real or imagined, has an effective plot helping create unity and completeness: • effective, consistent use of a variety of transitional strategies • logical sequence of events from beginning to end • effective opening and closure for audience and purpose	The narrative, real or imagined, provides thorough and effective elaboration using details, dialogue, and description: • effective use of a variety of narrative techniques that advance the story or illustrate the experience	The narrative, real or imagined, clearly and effectively expresses experiences or events: • effective use of sensory, concrete, and figurative language clearly advance the purpose	The narrative, real or imagined, demonstrates a strong command of conventions: • few, if any, errors in usage and sentence formation • effective and consistent use of punctuation, capitalization, and spelling

Score	Establishment of Narrative Focus and Organization		Development: Elaboration and Language		Conventions
000.0	Narrative Focus	Organization	Elaboration of Narrative	Language and Vocabulary	Convoluenc
3	The narrative, real or imagined, is adequately focused and generally maintained throughout: • adequately establishes a setting, narrator and/or characters, and point of view*	The narrative, real or imagined, has an evident plot helping create a sense of unity and completeness, though there may be minor flaws and some ideas may be loosely connected: • adequate use of a variety of transitional strategies • adequate sequence of events from beginning to end • adequate opening and closure for audience and purpose	The narrative, real or imagined, provides adequate elaboration using details, dialogue, and description: • adequate use of a variety of narrative techniques that generally advance the story or illustrate the experience	The narrative, real or imagined, adequately expresses experiences or events: • adequate use of sensory, concrete, and figurative language generally advance the purpose	The narrative, real or imagined, demonstrates an adequate command of conventions: • some errors in usage and sentence formation but no systematic pattern of errors is displayed • adequate use of punctuation, capitalization, and spelling

Sample	Sample Generic 4-point Narrative Writing Rubric (Grades 3–8)				
Score	Establishment of Narrative Focus and Organization		Development: Elaboration and Language		Conventions
	Narrative Focus	Organization	Elaboration of Narrative	Language and Vocabulary	
2	The narrative, real or imagined, is somewhat maintained and may have a minor drift in focus: • inconsistently establishes a setting, narrator and/or characters, and point of view*	The narrative, real or imagined, has an inconsistent plot, and flaws are evident: • inconsistent use of basic transitional strategies with little variety • uneven sequence of events from beginning to end • opening and closure, if present, are weak • weak connection among ideas	The narrative, real or imagined, provides uneven, cursory elaboration using partial and uneven details, dialogue, and description: • narrative techniques, if present, are uneven and inconsistent	The narrative, real or imagined, unevenly expresses experiences or events: • partial or weak use of sensory, concrete, and figurative language that may not advance the purpose	The narrative, real or imagined, demonstrates a partial command of conventions: • frequent errors in usage may obscure meaning • inconsistent use of punctuation, capitalization, and spelling

Score _		e Focus and Organization	Development. Elabor	ration and Language	Conventions
	Narrative Focus	Organization	Elaboration of Narrative	Language and Vocabulary	Conventione
1	The narrative, real or imagined, may be maintained but may provide little or no focus: • may be very brief • may have a major drift • focus may be confusing or ambiguous	The narrative, real or imagined, has little or no discernable plot: • few or no transitional strategies are evident • frequent extraneous ideas may intrude	The narrative, real or imagined, provides minimal elaboration using little or no details, dialogue, and description: • use of narrative techniques is minimal, absent, in error, or irrelevant	The narrative, real or imagined, expression of ideas is vague, lacks clarity, or is confusing: uses limited language may have little sense of purpose	The narrative, real or imagined, demonstrates a lack of command of conventions: • errors are frequent and severe and meaning is often obscured

^{*}Point of view begins in Grade 7.

Sample	Generic 4-point Opinion Writ	ing Rubric (Grades 3–5)			
	Statement of Purpose/Focus and Organization		Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
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

Sample	Generic 4-point Opinion Writ	ing Rubric (Grades 3–5)			
	Statement of Purpose/Focus and Organization		Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
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 an recognizable organizational structure, though there may be 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 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

Sample	Generic 4-point Opinion Writ	ting Rubric (Grades 3–5)			
	Statement of Purpose/Focus and Organization		Development: Language and Elaboration of Evidence		
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
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

	Statement of Purpose/	Focus and Organization	Development: Language a	nd Elaboration of Evidence	
Score	Statement of Purpose/Focus	Organization	Elaboration of Evidence	Language and Vocabulary	Conventions
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 confusing 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

	Sample Generic 2-point Research (Grades 3–5) Interpret & Integrate Information Rubric (Claim 4, Target 2)			
2	The response gives sufficient evidence of the ability to locate, select, interpret and integrate information within and among sources of information.			
1	The response gives limited evidence of the ability to locate, select, interpret and integrate information within and among sources of information.			
0	A response gets no credit if it provides no evidence of the ability to locate, select, interpret and integrate information within and among sources of information.			

	Sample Generic 2-point Research (Grades 6–11) Analyze/Integrate Information Rubric (Claim 4, Target 2)			
2	The response gives sufficient evidence of the ability to gather, analyze and integrate information within and among multiple sources of information.			
1	The response gives limited evidence of the ability to gather, analyze and integrate information within and among multiple sources of information.			
0	A response gets no credit if it provides no evidence of the ability to gather, analyze and integrate information within and among multiple sources of information.			

	neric 2-point Research (Grades 4–5) Formation/Sources Rubric (Claim 4, Target 3)
2	The response gives sufficient evidence of the ability to distinguish relevant from irrelevant information such as fact from opinion.
1	The response gives limited evidence of the ability to distinguish relevant from irrelevant information such as fact from opinion.
0	A response gets no credit if it provides no evidence of the ability to distinguish relevant from irrelevant information such as fact from opinion.

	Sample Generic 2-point Research (Grades 6–11) Evaluate Information/Sources Rubric (Claim 4, Target 3)			
2	The response gives sufficient evidence of the ability to evaluate the credibility, completeness, relevancy, and/or accuracy of the information and sources.			
1	The response gives limited evidence of the ability to evaluate the credibility, completeness, relevancy, and/or accuracy of the information and sources.			
0	A response gets no credit if it provides no evidence of the ability to evaluate the credibility, completeness, relevancy, and/or accuracy of the information and sources.			

Sample Generic 2-point Research (Grades 3–5) Use Evidence Rubric (Claim 4, Target 4)		
2	The response gives sufficient evidence of the ability to cite evidence to support opinions and ideas.	
1	The response gives limited evidence of the ability to cite evidence to support opinions and ideas.	
0	A response gets no credit if it provides no evidence of the ability to cite evidence to support opinions and ideas.	

Sample Generic 2-point Research (Grades 6–11) Use Evidence Rubric (Claim 4, Target 4)		
2	The response gives sufficient evidence of the ability to cite evidence to support arguments and/or ideas.	
1	The response gives limited evidence of the ability to cite evidence to support arguments and/or ideas.	
0	A response gets no credit if it provides no evidence of the ability to cite evidence to support arguments and/or ideas.	