

5th Grade Writing Rubric – Opinion/Argument Writing

	Standards
	4 – Excelling
	3 – Meeting
	2 – Approaching
	1 – Minimal Progress
	NS

	
W.5.1.a

	· Skillfully introduces the topic or text.
· Effectively states an opinion.
· Has a skillfully organized structure in which ideas are logically grouped to support the writer’s purpose.
	· Clearly introduces the topic or text.
· States an opinion.
· Has an organizational structure in which ideas are logically grouped to support the writer’s purpose.
	· Partially introduces the topic or text.
· Attempts to state an opinion.
· Organizational structure may be somewhat confusing.
	· Does not introduce the topic or text.
· Does not state an opinion.
· Has an illogical organizational structure.

	 Incoherent, Off-task, Illegible

	

W.5.1.b

	· Effectively uses a variety of logically ordered reasons well supported by facts and details.
	· Provides logically ordered reasons that are supported by facts and details.
	· Provides reasons that may be illogically ordered or unsupported by facts and details.
	· Does not provide reasons that are supported by facts or details.

	

	

W.5.1.c
	· Skillfully uses words, phrases and clauses to link opinion and reasons.
	· Links opinion and reasons using words, phrases and clauses (e.g., consequently, specifically).
	· Limited and/or ineffective use of words, phrases, and clauses to link opinion and reasons.
	· Minimal or lack of words, phrases, and clauses to link opinion and reasons.
	

	
W.5.1.d
	· Provides an insightful concluding statement or section, clearly related to the opinion presented.
	· Provides a concluding statement or section related to the opinion presented.
	· Provides a weak concluding statement or section that may or may not be related to the opinion presented.
	· Provides no concluding statement or section or one that is not related to the opinion presented.
	

	
	
STUDENT’s HOLISTIC SCORE for the OPINION/ARGUMENT, circle one: 4 3 2 1 NS
	

	

[bookmark: _GoBack]L.5.1,2

	· Demonstrates use of effective and purposeful sentence structures.
· Skillfully uses punctuation, capitalization, grammar usage, and spelling to enhance meaning.
	· Purposeful sentence structures.
· Appropriate use of punctuation, capitalization, grammar usage, and spelling. Minor errors do not interfere with meaning.
	· Some weakness in sentence structures.
· Inconsistent use of punctuation, capitalization, grammar usage, and spelling. Errors somewhat interfere with meaning.
	· Weak and/or confusing sentence structures.
· Punctuation, capitalization, grammar usage, and spelling, errors interfere with meaning.
	

	
	
STUDENT’S HOLISTIC SCORE for LANGUAGE USE and CONVENTIONS, circle one: 4 3 2 1 NS
	

