ARKANSAS WRITING RUBRIC
	Score
	Content
	Style
	Sentence Formation
	Usage
	Mechanics

	4

Consistent

Control
	· Clear central idea

· Elaboration and details support central idea

· Fully elaborated

· Clear organization

· Presence of closure
	· Vivid, precise vocab and info purposefully selected to affect reader

· Sentence variety –beginnings, lengths

· Strong voice
	· Most sentences correct

· Correct formation of complex sentences

	· Consistent use of inflections, tenses, agreement, conventions

· Doesn’t have to be perfect
	· Consistent display of capitalization, punctuation, formatting, and spelling

· Does not have to be perfect

· Forgive errors when attempting to spell difficult words

	3

Reasonable

Control
	· Central idea

· May have slight digression but comes back to central idea

· Elab not as complete – may be uneven or a bit repetitive

· Some lapses in organization

· Sense of closure
	· Spotty use of vivid vocab and info

· Presence of choppier sentences

· Voice not strong throughout
	· Correct simple sentences

· May attempt more complex sentences but with errors
	· Shows some weakness in grammar skills
	· Some errors in one feature or few errors in several features

	2

Inconsistent

Control
	· Unclear central idea OR

· More than one central idea

· Shift focus not returning to central idea

· Listy, highlights, plot summary – no elab

· Random organization

· Closure absent or simplistic
	· Tells rather than shows with vocab and info

· Not trying to affect reader

· Short, simple sentences

· Dim voice
	· Patterns of errors – comma splice, run-on, word omissions, on and on

· More sentences with errors than without
	· Pattern of errors
	· Pattern of errors – usually across all features

	1

Little/No

Control
	· No or unclear central idea – or many central ideas

· No elaboration or elab unrelated - may be confusing,

· Little or no organization

· Repetitive
	· Functional, basic vocab

· Choppy sentences

· Sentence problems detract

· Voice flat because no use of precise, vivid vocab
	· One long sentence

· No evidence of knowledge of sentence construction
	· Little knowledge of rules of grammar displayed
	· Little knowledge of rules displayed

