[bookmark: _GoBack]Comprehensive Rubric: Argument Writing

	
	4
	3
	2
	1

	Introduction
	Begins with a lead that engages reader; effectively introduces topic; introduces the claim; reasons previewed.
	Lead is present; topic and statement of claim introduced adequately.
	Lead is missing or confusing; introduction is weak (lacking clear focus); claim is unclear.
	No lead; topic not defined or confusing; claim not stated.

	Content

Requirements

Examined & Explained

Vocabulary

	Writing demonstrates thorough understanding of content.

Content requirements exceeded.

Content is examined and sufficiently explained; information is accurate and relevant; comprehensive evidence from sources is integrated effectively.

Precise language and subject-specific vocabulary is used accurately & effectively.
	Writing demonstrates sufficient understanding of content.

Content requirements met adequately.

Content is explained; Most information is accurate and relevant; evidence from sources is present.

Subject-specific vocabulary is used consistently & accurately.
	Writing demonstrates minimal understanding of the content.

Some content requirements met.

Content has been mentioned, but not thoroughly explained; evidence from sources is vague or not integrated well; questionable credibility/accuracy of sources.

Subject-specific vocabulary is sometimes used accurately.
	Writing demonstrates content misunderstanding.

Content requirements were not met.

Content is absent from paper; evidence from sources is minimal, absent, or incorrect; question of credibility/accuracy of sources.

Subject-specific vocabulary is misused or not present.

	Development of Ideas

Organization

Transitions

	Claim is supported with logical reasons; evidence supporting reasons is effective and presented in an organized way; rebuttal to counter-claim is clear and reasoned; ideas are clear and focused; sufficient and relevant detail.

Appropriate and varied transitions are used throughout to clarify relationships among ideas.
	Claim is supported with reasons; evidence is provided that explains reasons; a rebuttal to counter-claim is provided; more detail or clarity needed to develop and extend ideas.

Adequate use of transitions.
	Underdeveloped reasons and supporting evidence; redundancy or repetitious paraphrasing; rebuttal to counter-claim may be missing or unclear.

Inconsistent use of transitions.
	Disorganized; reasons and evidence are irrelevant or missing; writing may be related to topic but lacks focus.

Minimal, if any, transitions are used.

	Conclusion
	Conclusion effectively creates closure to the piece, highlights and supports the claim.
	Conclusion adequately supports the claim.
	Conclusion is present, but lacks clear connection to the claim presented.
	Conclusion is missing or not connected to the claim.

	Style
	Style, tone, and language well-suited to audience, task, purpose; consistent throughout the piece.
	Style, tone, and language appropriate for the audience, task and purpose.
	Style, tone or language may not be appropriate to the audience, task or purpose at times.
	Style, tone or task not appropriate to audience, task or purpose.

Keys to Writing www.keystoliteracy.com
