

Grade 5 Persuasive Writing Rubric

	4	3	2	1
COMPOSITION & WRITTEN EXPRESSION	<ul style="list-style-type: none"> <input type="checkbox"/> One goal or thesis that strongly and clearly states a personal opinion and identifies the issue <input type="checkbox"/> Clear awareness of intended audience <input type="checkbox"/> Follows a logical organizational plan <input type="checkbox"/> Stays consistently on topic with few digressions <input type="checkbox"/> The introduction is inviting and provides an overview of the issue <input type="checkbox"/> Maintains the interest of the audience <input type="checkbox"/> Argument demonstrates a clear understanding of the potential audience and anticipates counterarguments. <input type="checkbox"/> Conclusion strongly states a personal opinion <input type="checkbox"/> Contains highly specific word choice, descriptive language, and selected information enhances the argument <input type="checkbox"/> Appropriate, purposeful tone <input type="checkbox"/> Evidence of writer's voice 	<ul style="list-style-type: none"> <input type="checkbox"/> One goal or thesis that states a personal opinion and identifies the issue <input type="checkbox"/> Awareness of intended audience <input type="checkbox"/> Evidence of an organizational plan <input type="checkbox"/> Stays mainly on topic and may have a few digressions <input type="checkbox"/> Introduction provides an overview of the issue <input type="checkbox"/> Each paragraph has a topic sentence somewhat focused on the main idea <input type="checkbox"/> Information is presented in a logical way but does not always maintain the interest of the audience <input type="checkbox"/> A conclusion states a personal opinion <input type="checkbox"/> Contains specific word choice, descriptive language, and selected information enhances the argument <input type="checkbox"/> Evidence of tone <input type="checkbox"/> Some evidence of writer's voice 	<ul style="list-style-type: none"> <input type="checkbox"/> Inconsistent focus on the personal goal or thesis <input type="checkbox"/> Limited reference to the issue <input type="checkbox"/> Limited awareness of audience <input type="checkbox"/> Inconsistent organizational plan <input type="checkbox"/> Strays from the main topic and has many digressions <input type="checkbox"/> Each paragraph has an inconsistent or weak topic sentence <input type="checkbox"/> A conclusion is included but it does not clearly state a personal opinion <input type="checkbox"/> Limited word choice, descriptive language and selected information <input type="checkbox"/> Inconsistent tone <input type="checkbox"/> Limited evidence of writer's voice 	<ul style="list-style-type: none"> <input type="checkbox"/> Personal opinion is not really understood or stated <input type="checkbox"/> Little or no reference to the issue <input type="checkbox"/> No awareness of audience <input type="checkbox"/> Little or no organization plan <input type="checkbox"/> Main topic not evident <input type="checkbox"/> Each paragraph does not have a topic sentence with little or no indication of the main idea <input type="checkbox"/> No clear introduction, structure, or conclusion <input type="checkbox"/> Little or no specific word choice, descriptive language, and selected information <input type="checkbox"/> Little or no tone <input type="checkbox"/> No evidence of writer's voice
USAGE & MECHANICS	<ul style="list-style-type: none"> <input type="checkbox"/> Includes a variety of sentence lengths and beginnings <input type="checkbox"/> Rhythmic flow resulting from purposeful sentence variety, clauses, and transitions 	<ul style="list-style-type: none"> <input type="checkbox"/> Includes some sentence variety in lengths and beginnings <input type="checkbox"/> Some rhythmic flow and sentence variety with some effective clauses and transitions 	<ul style="list-style-type: none"> <input type="checkbox"/> Includes little or no sentence variety in lengths and beginnings <input type="checkbox"/> Uneven rhythmic flow, limited sentence variety, repetitive sentence patterns, little use of clauses and transitions 	<ul style="list-style-type: none"> <input type="checkbox"/> No sentences of various lengths or beginnings <input type="checkbox"/> No rhythmic flow or sentence variety, no use of clauses or transitions
WRITING PROCESS	<ul style="list-style-type: none"> <input type="checkbox"/> Student thinking is clearly evident in the planning document and final product 	<ul style="list-style-type: none"> <input type="checkbox"/> Student thinking is somewhat evident in the planning document and the final product 	<ul style="list-style-type: none"> <input type="checkbox"/> Limited student thinking is evident in the planning document and final product 	<ul style="list-style-type: none"> <input type="checkbox"/> Student thinking is not clearly evident in the planning document and final product
TASK-SPECIFIC COMPONENTS	<ul style="list-style-type: none"> <input type="checkbox"/> Fully elaborated using facts, definitions, opinions, quotations, details, and/or other examples to support the goal or thesis <input type="checkbox"/> Three or more excellent reasons are stated with good support. It is evident that a lot of thought and research was out into the assignment. 	<ul style="list-style-type: none"> <input type="checkbox"/> Somewhat elaborated with sufficient use of facts, definitions, opinions, quotations, details, and/or other examples to support the central idea <input type="checkbox"/> Three or more reasons are stated, but the arguments are somewhat weak in places 	<ul style="list-style-type: none"> <input type="checkbox"/> Contains limited use of facts, definitions, opinions, quotations, details, and/or other examples to support the central idea <input type="checkbox"/> Two reasons are made but with weak arguments 	<ul style="list-style-type: none"> <input type="checkbox"/> Contains little or no elaboration, lack of details and/or examples <input type="checkbox"/> Arguments are weak or missing. Less than two reasons are made