[bookmark: _GoBack]
	[bookmark: h.gjdgxs]Grade 3, Quarter 1 Writing Rubric, Narrative Writing

	Level
	Linguistic Complexity
	Vocabulary Usage
	Language Conventions
	Genre Specific Language Features

	6
Reaching
	A variety of sentence
lengths of varying linguistic complexity in a single tightly
organized paragraph or in well-organized extended text; tight cohesion and organization.
	Consistent use of just the right word in just the right place; precise Vocabulary Usage in general, specific or
technical language.
	Has reached comparability
to that of English proficient peers functioning at the
“proficient” level in state-wide assessments.
	Evidence of clear organization and appropriate use of sequence words and content related nouns and verbs in multiple complete sentences.

	5
Bridging
	A variety of sentence
lengths of varying linguistic complexity in a single organized paragraph or in
extended text; cohesion and organization.
	Usage of technical language related to the content area; evident facility with needed
vocabulary.


	Approaching comparability to that of English proficient
peers; errors don’t impede
comprehensibility.
	Appropriate use of sequence words and content related nouns and verbs in multiple complete sentences.

	4
Expanding
	A variety of sentence
lengths of varying linguistic complexity; emerging cohesion used to provide detail and clarity
	Usage of specific and some technical language related to the content area; lack of
needed vocabulary may be occasionally evident.

	Generally comprehensible
at all times, errors don’t
impede the overall meaning;
such errors may reflect first language interference.
	Appropriate use of sequence words and content related nouns and verbs in 5-8 complete sentences.

	3
Developing
	Simple and expanded
sentences that show emerging complexity used to provide detail.


	Usage of general and some specific language related to the content area; lack of needed vocabulary may be
evident.


	Generally comprehensible
when writing in sentences;
comprehensibility may from time to time be impeded by errors when attempting to
produce more complex text.
	Several complete sentences including content related nouns and verbs and sequence words.

	2
Beginning
	Phrases and short sentences; varying amount of text may
be copied or adapted; some attempt at organization may
be evident.

	Usage of general language related to the content area; lack of vocabulary may be evident.


	Generally comprehensible when text is adapted from
model or source text, or when original text is limited to simple text; comprehensibility
may be often impeded by errors.
	At least one sentence containing content related noun and verb.

	1
Entering
	Single words, set phrases or chunks of simple language;
varying amounts of text
may be copied or adapted; adapted text contains original
language.
	Usage of highest frequency vocabulary from school setting and content areas.
	Generally comprehensible when text is copied or adapted from model or source text; comprehensibility may
be significantly impeded in original text.
	Nouns or verbs related to content. 


Adapted from WIDA PreK-K and Grades 1-12 Writing Rubrics and CAN DO Descriptors
For Levels 5 and 6, refer to the Somerville Writing Continuum for grade level Essential Skills
