Carver Middle High School 21st Century Learning Skills


4. Students will write with clarity, purpose, and an understanding of audience.

	
	Exceeds Expectation
	Meets Expectation
	Approaches Expectation
	Does not Meet Expectation

	Purpose

Purpose (Intent)
Thesis (Main Idea)
Focus
	· Shows an in-depth understanding of the assignment

· Establishes a clear, insightful, and original/thought-provoking thesis 

· Maintains exceptional focus 


	· Shows understanding of the assignment

· Establishes a clear and insightful thesis

· Maintains consistent focus


	· Shows partial understanding of the assignment
· Attempts a thesis, but it is unclear or too basic and may not emerge until late in paper
· Loses focus occasionally


	· Is unclear, inconsistent, or does not match the assignment

· Has no thesis
· Does not maintain focus

	Content Development
Topics (Categories Of Evidence)
Evidence 
Analysis 

	· Selects key topics that support thesis clearly and effectively

· Develops topics fully with detailed reasons, facts, examples

· Offers in-depth, skillful analysis


	· Selects topics that support thesis adequately

· Develops topics with detailed reasons, facts, examples

· Offers analysis consistent with critical thinking 


	· Selects a limited number of topics or ones that are not the most effective

· Attempts to develop topics but lacks relevant details 

· Offers only some analysis or has lapses in critical thinking 


	· Is missing key topics; may have topics that do not support thesis
· Does not develop topics with reasons, facts, examples
· Makes no attempt to go beyond the obvious


	Background

(Ensuring A General Reader’s Understanding)
	Provides illuminating background information/definitions


	Provides audience with necessary background information/definitions
	Provides a limited amount of background information/ definitions


	Does not provide necessary background info/definitions


	Organization
Structure & Intro/Conclusion 
Transitions 
	· Structures content to enhance meaning from engaging intro to profound conclusion

· Connects ideas smoothly and eloquently

	· Structures content logically from a clear introduction to a satisfying conclusion

· Connects ideas logically

	· Provides some structure including a partially developed introduction/ conclusion

· Connects ideas inconsistently/ unclearly/ awkwardly 


	· Does not provide enough logical structure for meaning; introduction/ conclusion lacking key elements
· Does not connect ideas


	Style

Voice
Word Choice
Sentence Fluency

	· Has compelling voice recognizing audience and enhancing message
· Uses rich, precise language
· Varies sentence beginnings, structure, and length to enhance meaning and sound 

	· Shows some recognition of audience and uses appropriate tone 
· Uses accurate, concise language
· Sometimes varies sentence beginnings, structure, and length

	· Does not consider audience, but conveys information acceptably
· Uses general, sometimes inaccurate language; may be too wordy
· Rarely varies sentence patterns

	· Does not consider audience; may use inappropriate tone or one that interferes with message
· Uses general, sometimes repetitious, or inaccurate language
· Does not vary sentence patterns

	Conventions

Spelling & Grammar
Formatting
	· Produces essentially error-free work
· Follows all requirements; format enhances meaning 
	· Produces work with a few minor errors, but not enough to interfere with meaning
· Uses appropriate format
	· Makes some errors that interfere with meaning
· Uses mostly appropriate format
	· Makes numerous errors that interfere with meaning
· Does not use appropriate format


