
11th/12th Grade Writing Rubric – Argument (CCSS Writing #1)
	Criterion
	5 - Advanced
	4 - Proficient
	3 - Basic
	2 - Below Basic
	1 - Far Below Basic

	Focus/ Claim

CCSS – W:

· 1a

· 1b

· 1e
· 4
	· Insightfully addresses all aspects of the prompt

· Introduces artful, precise, and knowledgeable claim(s) in a sophisticated thesis statement

	· Competently addresses all aspects of the prompt

· Introduces precise, knowledgeable claim(s) in a clear thesis statement

	· Superficially addresses all aspects of the prompt

· Introduces reasonable claim(s) in a thesis statement
	· Partially addresses aspects of the prompt

· Introduces superficial or flawed claim(s) in a weak thesis statement

	· Minimally addresses some aspect of the prompt

· Fails to introduce a relevant claim and/or lacks a thesis statement

	Organi- zation/ Structure
CCSS – W:

· 1a

· 1b

· 1f
· 4

	· Skillfully orients reader to topic(s) in introduction

· Meticulously develops claim(s) with relevant body paragraphs

· Provides a meaningful and reflective conclusion which draws from and supports claim(s)

· Creates cohesion through skillful use of linking words, phrases, and clauses within and between paragraphs

· Includes purposeful and logical progression of ideas from beginning to end
	· Orients reader to topic(s) in introduction

· Thoroughly develops claim(s) with relevant body paragraphs

· Provides a conclusion that follows from and supports claim(s)

· Creates cohesion through linking words, phrases, and clauses within and between paragraphs

· Includes logical progression of ideas from beginning to end

	· Partially orients reader to topic(s) in introduction

· Generally develops claim(s) with body paragraphs

· Provides a conclusion which repetitively or partially supports claim(s)

· Creates some cohesion through basic linking words, phrases, and/or clauses within or between paragraphs

· Includes adequate progression of ideas from beginning to end
	· Inadequately orients reader to topic(s) in introduction

· Inadequately develops claim(s) with minimal body paragraphs

· Provides an inadequate conclusion

· Uses limited and/or inappropriate linking words, phrases, or clauses

· Includes uneven progression of ideas from beginning to end
	· Fails to orient reader to topic(s) in introduction or introduction is missing

· Fails to develop claim(s) with body paragraphs

· Omits conclusion

· Uses few or no linking words, phrases, or clauses

· Includes little or no discernible organization of ideas

	Evidence/ Support
CCSS – W:

· 1b

· 1c

· 2b
· 9

	· Provides substantial and pertinent evidence to support claim(s)

· Seamlessly and effectively integrates and cites credible sources and/or text evidence

· Convincingly refutes specific counter-claim(s)

· Skillfully uses specific rhetorical devices to support assertions (e.g., logos, pathos, ethos)
	· Provides sufficient and relevant evidence to support claim(s)

· Competently integrates and cites credible sources and/or text evidence
· Competently refutes specific counter-claim(s)
· Uses specific rhetorical devices to support assertions
	· Provides limited and/or superficial evidence to support claim(s)

· Ineffectively integrates and cites adequate sources and/or text evidence
· Minimally refutes specific counter-claim(s)
· Uses some rhetorical devices to support assertions
	· Provides minimal and/or irrelevant evidence to support claim(s)

· Incorrectly integrates or cites sources and/or text evidence that may not be credible
· Acknowledges alternate or opposing claim(s)
· Uses some rhetorical devices to support assertions with limited success
	· Provides inaccurate, little, or no evidence to support claim(s)

· Does not use or cite sources and/or text evidence

· Fails to acknowledge alternate or opposing claim(s)

· Lacks rhetorical devices to support assertions

	Analysis
CCSS – W:

· 1b

· 9
	· Shows insightful understanding of topic/text
· Uses persuasive and valid reasoning to connect evidence with claim(s)
	· Shows competent understanding of topic/text
· Uses valid reasoning to connect evidence with claim(s)
	· Shows simplistic understanding of topic/text
· Uses some valid and accurate reasoning to connect evidence with claim(s)
	· Shows limited understanding of topic/text
· Uses limited, simplistic and/or flawed reasoning to connect evidence with claim(s)
	· Shows no understanding of topic/text
· Reasoning is missing or does not connect evidence with claim(s)

	Language
CCSS – L:

· 1

· 2

· 3

	· Uses purposeful and varied sentence structure
· Contains minimal to no errors in conventions (grammar, punctuation, spelling, capitalization)

· Strategically uses academic and domain-specific vocabulary clearly appropriate for the audience and purpose
	· Uses correct and varied sentence structure
· Contains few, minor errors in conventions

· Competently uses academic and domain-specific vocabulary clearly appropriate for the audience and purpose
	· Uses mostly correct and some varied sentence structure

· Contains some errors in conventions which may cause confusion
· Superficially uses academic and domain-specific vocabulary clearly appropriate for the audience and purpose
	· Uses limited and/or repetitive sentence structure
· Contains numerous errors in conventions which cause confusion
· Inadequately uses academic and domain-specific vocabulary clearly appropriate for the audience and purpose
	· Lacks sentence mastery (e.g., fragments/ run-ons)
· Contains serious and pervasive errors in conventions

· Fails to use academic and domain-specific vocabulary clearly appropriate for the audience and purpose

Rubric Alignment to CCSS
	Strand
	11th/12th CCSS-Aligned Standards

	Writing
	1. Write arguments to support claims in an analysis of substantive topics or texts, using valid reasoning and relevant and sufficient evidence.

a. Introduce precise, knowledgeable claim(s), establish the significance of the claim(s), distinguish the claim(s) from alternate or opposing claims, and create an organization that logically sequences claim(s), counterclaims, reasons, and evidence.

b. Develop claim(s) and counterclaims fairly and thoroughly, supplying the most relevant evidence for each while pointing out the strengths and limitations of both in a manner that anticipate the audience’s knowledge level, concerns, values, and possible biases.
c. Use specific rhetorical devices to support assertions (e.g., appeal to logic through reasoning; appeal to emotion or ethical belief; relate a personal anecdote, case study, or analogy).
d. Use words, phrases, and clauses as well as varied syntax to link the major sections of the text, create cohesion, and clarify the relationships between claim(s) and reasons, between reasons and evidence, and between claim(s) and counterclaims.

e. Establish and maintain a formal style and objective tone while attending to the norms and conventions of the discipline in which they are writing.

f. Provide a concluding statement or section that follows from and supports the argument presented.

4. Produce clear and coherent writing in which the development, organization, and style are appropriate to task, purpose, and audience.

9. Draw evidence from literary or informational texts to support analysis, reflection, and research.

a. Apply grades 11th/12th Reading standards to literature (e.g., “Demonstrate knowledge of eighteenth-, nineteenth- and early-twentiest century foundational works of American literature, including how two or more texts from the same period treat similar themes or topics”).

b. Apply grades 11th/12th Reading standards to literary nonfiction (e.g., “Delineate and evaluate the reasoning in seminal U.S. texts, including the application of constitutional principles and use of legal reasoning [e.g., in U.S. Supreme Court Case majority opinions and dissents] and the premises, purposes, and arguments in works of public advocacy [e.g., The Federalist, presidential addresses]”).

	Language
	1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

a. Apply the understanding that usage is a matter of convention, can change over time, and is sometimes contested.
b. Resolve issues of complex or contested usage, consulting references (e.g., Merriam-Webster’s Dictionary of English Usage, Garner’s Modern American Usage) as needed.
2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing. (Details of 2a and 2b are not written on this document.)

3. Apply knowledge of language to understand how language functions in different contexts, to make effective choices for meaning or style, and to comprehend more fully when reading or listening.

a. Vary syntax for effect, consulting references (e.g., Tufte’s Artful Sentences) for guidance as needed; apply an understanding of syntax to the study of complex texts when reading.

