What are key features of welldesigned rubrics?

DESIGNING FOR DEEPER LEARNING

CHECKLIST FOR QUALITY RUBRIC DESIGN

PERFORMANCE ASSESSMENT

Assessment for and as Learning

EDUCATIVE RUBRICS

Communicate the criteria for a proficient performance

controlling idea organized thesis paragraph clearly stated

SCORE LEVELS

[11-12] Writing Rubric	Level 1 Attempting the Standards	1.5	Level 2 Approaching the Standards	2.5	Level 3 Meeting the Standards	3.5	Level 4 Exceeding the Standards
Focus: Position (CCLS W.1)	States a position but does not completely address the prompt		Establishes a general position that responds to the prompt		Establishes a precise and credible position, grounded in evidence and reasoning		Establishes a precise, and convincing position, while also acknowledging limitations and the complexity of the issue/topic

EDUCATIVE RUBRICS

Make explicit what quality work looks like

Are shared with students before work begins

Communicate how to improve work

ALIGNED RUBRICS

on worthwhile knowledge and skills

ALIGNED RUBRICS

Does the rubric measure what it is intended to measure?

Is it aligned with the targeted performance outcomes? Does it focus on the most significant knowledge, skills, and processes?

RUBRICS WITH **CLEAR AND** DISTINCT **DIMENSIONS AND** LEVELS OF PERFORMANCE

DISTINCT & FOCUSED DIMENSIONS

Not Distinct & Focused

Dimension: Perspective

Responds to texts with a clear perspective that demonstrates engaged reading and critical thinking

Perspective shows consideration of alternative perspectives or ways of thinking/viewing

Makes simple connections among multiple perspectives and different points of view from across cultural or global contexts

Relates text(s) to personal experience; draws meaningful connections and conclusions from the analysis

Makes meaning from texts and draws own conclusions from the inquiry

Distinct & Focused

Dimension: Point of view

Determines the author's point of view or purpose in a text and its impact on overall meaning

SCORE LEVELS

[11-12 } Writing Rubric	Level 1 Attempting the Standards	1.5	Level 2 Approaching the Standards	2.5	Level 3 Meeting the Standards	3.5	Level 4 Exceeding the Standards
Focus: Position (CCLS W.1)	States a position but does not completely address the prompt		Establishes a general position that responds to the prompt		Establishes a precise and credible position, grounded in evidence and reasoning		Establishes a precise, and convincing position, while also acknowledging limitations and the complexity of the issue/topic

Has a sufficient number of levels to capture progress

INDICATORS – PARALLEL ACROSS LEVELS

	EMERGING	E/D	DEVELOPING	D/P	PROFICIENT College Ready	P/A	ADVANCED College Level
REASONING AND PROOF What is the evidence that the student can apply mathematical reasoning/procedures in an accurate and complete manner?	 Provides incorrect solutions without justifications No evidence of monitoring for reasonableness Results are not interpreted in terms of context 		 Provides partially correct solutions or correct solution without logic or justification Monitors for reasonableness in final answer Results are interpreted partially or incorrectly in terms of context 		 Constructs logical, correct, complete solution Monitors for reasonableness in final answer and adapts appropriatelv Results are interpreted correctly in terms of context 		 Constructs logical, correct, complete solution with justifications Monitors for reasonableness, identifies sources of error, and adapts appropriately Interprets results correctly in terms of context, indicating the domain to which a solution applies

Indicators should not be grouped together if student performance on those indicators often varies.

Indicator 2

Indicator 1

	Not Yet		Approaches Expectati	ions	Meets Expectations		Advanced
SCORING ELEMENTS	1	1.5	2	2.5	3	3.5	4
CONTROLLING IDEA	 Attempts to establish a claim, but lacks a clear purpose. (L2) Makes no mention of counter claims. 		 Establishes a claim. (L2) Makes note of counter claims. 		 Establishes a credible claim. (L2) Develops claim and counter claims fairly. 		 Establishes and maintains a substantive and credible claim or proposal. (L2) Develops claims and counter claims fairly and thoroughly.

Indicator 1 Indicator 2

ANALYTIC RUBRIC EXAMPLE:

LITERACY DESIGN COLLABORATIVE: WRITING AN ARGUMENT

	Not Yet		Approaches Expectati	ions	Meets Expectations	Advanced	
SCORING ELEMENTS	1	1.5	2	2.5	3	3.5	4
CONTROLLING IDEA	 Attempts to establish a claim, but lacks a clear purpose. (L2) Makes no mention of counter claims. 		 Establishes a claim. (L2) Makes note of counter claims. 		 Establishes a credible claim. (L2) Develops claim and counter claims fairly. 		 Establishes and maintains a substantive and credible claim or proposal. (L2) Develops claims and counter claims fairly and thoroughly.

???

LANGUAGE: OBSERVABLE BEHAVIORS AND SKILLS

Not Observable

Responds to constructive feedback from peers and teachers to produce final draft

Selection of the most significant sources

Writing has a clear thesis and is well developed through details and evidence from texts.

Observable

Annotated bibliography

LANGUAGE – QUALITATIVE & DESCRIPTIVE

Value-laden & Quantitative

Has 1-2 errors in English grammar and conventions

Often uses sophisticated language and artful sentence structure **Descriptive & Qualitative**

Is generally free of distracting errors in grammar, usage, and mechanics

Demonstrates varied syntax and word choice; uses rhetorical techniques

PURPOSEFUL FORMATTING AND STRUCTURE

LDC RUBRIC FOR ARGUMENTATIVE WRITING SHORT & FOCUSED

	Not Yet		Approaches Expectations	Meets Expectations	Advanced		
SCORING ELEMENTS	1	1.5	2	2.5	3	3.5	4
FOCUS	Attempts to address prompt, but lacks focus or is off-task.		Addresses prompt appropriately and establishes a position, but focus is uneven.		Addresses prompt appropriately and maintains a clear, steady focus. Provides a generally convincing position.		Addresses all aspects of prompt appropriately with a consistently strong focus and convincing position.
READING/ RESEARCH	Attempts to reference reading materials to develop response, but lacks connections or relevance to the purpose of the prompt.		Presents information from reading materials relevant to the purpose of the prompt with minor lapses in accuracy or completeness.		Accurately presents details from reading materials relevant to the purpose of the prompt to develop argument or claim.		Accurately and effectively presents important details from reading materials to develop argument or claim.
CONTROLLING IDEA	Attempts to establish a claim, but lacks a clear purpose. (L2) Makes no mention of counter claims.		Establishes a claim. (L2) Makes note of counter claims.		Establishes a credible claim. (L2) Develops claim and counter claims fairly.		Establishes and maintains a substantive and credible claim or proposal. (L2) Develops claims and counter claims fairly and thoroughly.
DEVELOPMENT	Attempts to provide details in response to the prompt, but lacks sufficient development or relevance to the purpose of the prompt. (L3) Makes no connection(s) that is irrelevant to an argument or claim.		Presents appropriate details to support and develop the focus, controlling idea, or claim, with minor lapses in the reasoning, examples, or explanations. (L3) Makes a connection(s) with a weak or unclear relationship to argument or claim.		Presents appropriate and sufficient details to support and develop the focus, controlling idea, or claim. (L3) Makes a relevant connection to clarify argument or claim.		Presents thorough and detailed information to effectively support and develop the focus, controlling idea, or claim. (L ₃) Makes a clarifying connection(s) that illuminates argument and adds depth to reasoning.
ORGANIZATION	Attempts to organize ideas, but lacks control of structure.		Uses an appropriate organizational structure for development of reasoning and logic, with minor lapses in structure and/or coherence.		Maintains an appropriate organizational structure to address specific requirements of the prompt. Structure reveals the reasoning and logic of the argument.		Maintains an organizational structure that intentionally and effectively enhances the presentation of information as required by the specific prompt. Structure enhances development of the reasoning and logic of the argument.
CONVENTIONS	Attempts to demonstrate standard English conventions, but lacks cohesion and control of grammar, usage, and mechanics. Sources are used without citation.		Demonstrates an uneven command of standard English conventions and cohesion. Accuracy and/or appropriateness of language and tone is uneven. Inconsistently cites sources.		Demonstrates a command of standard English conventions and cohesion, with few errors. Response includes language and tone appropriate to the audience, purpose, and specific requirements of the prompt. Cites sources using appropriate format with only minor errors.		Demonstrates and maintains a well-developed command of standard English conventions and cohesion, with few errors. Response includes language and tone consistently appropriate to the audience, purpose, and specific requirements of the prompt. Consistently cites sources using appropriate format.
CONTENT UNDERSTANDING	Attempts to include disciplinary content in argument, but understanding of content is weak; content is irrelevant, inappropriate, or inaccurate.		Briefly notes disciplinary content relevant to the prompt; shows basic or uneven understanding of content; minor errors in explanation.		Accurately presents disciplinary content relevant to the prompt with sufficient explanations that demonstrate understanding.		Integrates relevant and accurate disciplinary content with thorough explanations that demonstrate in-depth understanding

BOLDED WORDS

[11-12 } Writing Rubric	Level 1 Attempting the Standards	1.5	Level 2 Approaching the Standards	2.5	Level 3 Meeting the Standards	3.5	Level 3 Exceeding the Standards
Focus: Position (CCLS W.1)	States a position but does not completely address the prompt		Establishes a general position that responds to the prompt		Establishes a precise and credible position, grounded in evidence and reasoning		Establishes a precise, and convincing position, while also acknowledging limitations and the complexity of the issue/topic

LANGUAGE – SIMPLE, CLEAR, STUDENT FRIENDLY

Not Student Friendly

Evaluate the effectiveness of an author's structural choices to create emotional effects and/or contribute to the meaning and tone of the work and proposes limited structural changes to make ideas or themes more salient.

Student Friendly

Evaluates the impact of author's choices, such as structure, on the meaning and tone of the work

LANGUAGE – POSITIVE

What Students Cannot Do

Does not make inferences from the text

What Students Can Do

Summarizes explicit ideas/ information from texts

Well-designed Rubrics

Educative

Aligned

Clear and distinct levels of performance

Purposeful formatting and structure

Advanced Pathways Performance Assessment Common Rubrics: EFFECTIVE COMMUNINCATION - WRITING

SCORING DOMAIN	Emerging	E/D	DEVELOPING	D/P	PROFICIENT	P/A	ADVANCED
ARGUMENT A What is the evidence that the student can develop an argument or thesis and draw meaningful connections and conclusions?	 Argument/thesis is unclear or underdeveloped Draws superficial connections or conclusions 		 Presents a somewhat clear, but general argument/thesis Draws general or broad connections or conclusions 		 Presents a clear and well developed argument/ thesis Makes specific connections and draws logical conclusions that follow from the argument/thesis 		 Presents a clear, well developed, and convincing argument/thesis that demonstrates original thinking Makes insightful connections, draws logical and meaningful conclusions, and raises important implications

Process The

The Process

Next - Watch Content Video

Math

Science

History / Social Studies English Language Arts

What's Next?

Tailoring Performance Assessments for your Classroom

