


[image: image1.png]


  EGUSD – Informational/Explanatory Text-Based Rubric, Grade 5
	
	4
(Above Grade Level)
	3
(At Grade Level)
	2
(Approaching Grade Level)
	1
(Below Grade Level)

	Focus/

Information
CCSS*:

· RIT – 1 

· W – 2
	· Responds skillfully to all parts of the prompt 

· Demonstrates a strong understanding of topic/text(s)
	· Responds to all parts of the prompt
· Demonstrates an understanding of topic/text(s)
	· Responds to most parts of the prompt

· Demonstrates limited understanding of topic/text(s)
	· Responds to some or no parts of the prompt

· Demonstrates little to no understanding of topic/text(s)

	Organization

CCSS:

· W – 2a

· W – 2c

· W – 2e
· W – 4 


	· Organizes ideas and information into purposeful, coherent paragraphs that include an elaborated introduction with clear thesis, structured body, and insightful conclusion
· Logically groups related information into paragraphs or sections, including formatting
· Uses varied transitions and syntax to link the major sections of text, create cohesion, and clarify relationship among complex ideas and concepts
	· Organizes ideas and information into logical introductory, body, and concluding paragraphs 
· Groups related information into paragraphs or sections, including formatting (e.g., headings)
· Uses linking words and phrases appropriately to connect ideas within and across categories of information
	· Organizes ideas and information in an attempted paragraph structure that includes a sense of introduction, body and conclusion
· Grouping of ideas lacks cohesion (e.g., list-like, rambling, or repetitive)
· Attempts to use some simplistic linking words to connect ideas
	· Does not organize ideas and information coherently due to lack of paragraph structure and/or a missing introduction, body, or conclusion
· Does not group related information together

· Uses no linking words 


	Support/ Evidence

CCSS:

· RIT – 1 

· W – 2b
· W – 8 
· W – 9b
	· Skillfully uses relevant and substantial text support from the resources with accuracy
· Uses credible and varied sources
· Develops the topic with well-integrated facts, definitions, concrete details, quotations, or other information and examples 
	· Uses relevant and sufficient text support from the resources with accuracy
· Uses credible sources 
· Develops the topic with facts, definitions, concrete details, quotations, or other information and examples 
	· Uses mostly relevant text support but may lack sufficient evidence and/or accurate use 
· Uses mostly credible sources
· Develops the topic with limited facts, definitions, concrete details, quotations, or other information and examples
	· Does not use relevant or sufficient text support from the resources with accuracy 

· Uses few to no credible sources
· Does not support opinion with facts, details, and/or reasons


	Language

CCSS:

· L – 1

· L – 2
· W – 2d 

	· Uses purposeful and varied sentence structures

· Demonstrates creativity and flexibility when using conventions (grammar, punctuation, capitalization, and spelling) enhance meaning/readability
· Utilizes precise and domain-specific vocabulary accurately throughout student writing
	· Uses correct and varied sentence structures

· Demonstrates grade level appropriate conventions; errors are minor and do not interfere with the readability
· Utilizes precise language and domain-specific vocabulary
	· Uses some repetitive yet correct sentence structure

· Demonstrates some grade level appropriate conventions, but errors may interfere with the readability
· Utilizes some precise language and/or domain-specific vocabulary but minimally and/or inaccurately
	· Does not demonstrate sentence mastery

· Demonstrates limited understanding of grade level conventions, and errors interfere with the readability
· Does not utilize precise language or domain-specific vocabulary 


*CCSS – Common Core State Standards alignment (“W” = Writing strand; “RIT”=Reading – Informational Text; “L”= Language strand)
CA Common Core State Standards (CCSS) Alignment
NOTES:  In the left criterion boxes of the rubric, the CCSS-aligned standards have been identified. As a resource for teachers, below are the standards for the current grade (5th) as well as the preceding and subsequent grade. Since the rubric score of “4” represents “above grade level” work, the 6th grade standards were referenced.

The letter abbreviations are as follows:
 CCSS = Common Core State Standards
  
W = Writing
  RIT= Reading – Informational Text
L=Language

	Strand 
	4th
	5th
	6th

	Writing
	2. Write informative/explanatory texts to examine a topic and convey ideas and information clearly. 

a. Introduce a topic clearly and group related information in paragraphs and sections; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 

b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 

c. Link ideas within categories of information using words and phrases (e.g., another, for example, also, because). 

d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Provide a concluding statement or section related to the information or explanation presented. 

4. Produce clear and coherent writing (including multi-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

8.  Recall relevant information from experiences or gather relevant information from print and digital sources; take notes, paraphrase, and categorize information, and provide a list of sources.

9.  Draw evidence from literary or informational texts to support analysis, reflection, and research.
	2. Write informative/explanatory texts to examine a topic and convey ideas and information clearly. 

a. Introduce a topic clearly, provide a general observation and focus, and group related information logically; include formatting (e.g., headings), illustrations, and multimedia when useful to aiding comprehension. 

b. Develop the topic with facts, definitions, concrete details, quotations, or other information and examples related to the topic. 

c. Link ideas within and across categories of information using words, phrases, and clauses (e.g., in contrast, especially). 

d. Use precise language and domain-specific vocabulary to inform about or explain the topic. e. Provide a concluding statement or section related to the information or explanation presented. 

4.  Produce clear and coherent writing (including multi-paragraph texts) in which the development and organization are appropriate to task, purpose, and audience.

8. Recall relevant information from experiences or gather relevant information from print and digital sources; summarize or paraphrase information in notes and finished work, and provide a list of sources. 

9.  Draw evidence from literary or informational texts to support analysis, reflection, and research.
	2. Write informative/explanatory texts to examine a topic and convey ideas, concepts, and information through the selection, organization, and analysis of relevant content. 
a. Introduce a topic or thesis statement; organize ideas, concepts, and information, using strategies such as definition, classification, comparison/contrast, and cause/effect; include formatting (e.g., headings), graphics (e.g., charts, tables), and multimedia when useful to aiding comprehension. 
b. Develop the topic with relevant facts, definitions, concrete details, quotations, or other information and examples. 
c. Use appropriate transitions to clarify the relationships among ideas and concepts. 
d. Use precise language and domain-specific vocabulary to inform about or explain the topic. 
e. Establish and maintain a formal style. 
f. Provide a concluding statement or section that follows from the information or explanation presented. 

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

8. Gather relevant information from multiple print and digital sources; assess the credibility of each source; and quote or paraphrase the data and conclusions of others while avoiding plagiarism and providing basic bibliographic information for sources. 

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

	Reading-Informational Text
	1. Refer to details and examples in a text when explaining what the text says explicitly and when drawing inferences from the text.
	1.  Quote accurately from a text when explaining what the text says explicitly and when drawing inferences from the text.
	1. Cite textual evidence to support analysis of what the text says explicitly as well as inferences drawn from the text.

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

2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.
	1. Demonstrate command of the conventions of standard English grammar and usage when writing or speaking.

2. Demonstrate command of the conventions of standard English capitalization, punctuation, and spelling when writing.


CPL 12.10.2012

