[bookmark: _GoBack]Stage 2 Exposition Writing Assessment Rubric
	Outcome
	Indicator
Organisers
	Criteria
	Limited
Achievement
E
	Basic
Achievement
D
	Sound
Achievement
C
	High
Achievement
B
	Outstanding
Achievement
A

	W2.9
	Independent Writing
	Writes an
exposition
	Writes with no or little structure or purpose.
	Writes at least 4 topic sentences. And some attempts to elaborate.
	Independently writes a satisfactory exposition.
Shows some attempt to elaborate on each argument.
	Independently writes a high exposition
Includes relevant, substantial elaboration on each argument presented.
	Independently writes an outstanding exposition.
Contains relevant arguments which are clearly defined, sequential and elaborated on in detail.

	
	
	Planning and editing
	Reliant on teacher for all planning and editing
	Attempts to plan with significant teacher support using a scaffold. Reliant on teacher for all editing.
	Independently plans and sequences texts using a scaffold. Recognises errors in own writing with teacher assistance.
	Independently plans. Proofreads and edits own work to improve text. Text is grammatically accurate and punctuated correctly.
	Independently plans. Consistently produces texts that shows evidence of significant improvements, editing and proofreading.

	WS2.10
	Grammar
	Uses correct
sentence structure
	Writing contains incorrect sentence breaks.
	Simple sentences written correctly with common conjunctions attempts.
	Simple and compound sentences written correctly.
	Simple, compound and complex sentences written correctly.
	Consistently writes effective, simple, compound and complex sentences.

	
	Tense
	Accurate tense & number in verb groups.
	Attempts to include verbs in text.
	Use some different types of verbs.
	Mostly uses correct tense. Includes some emotive verbs.
	Consistently uses correct tense.
Uses a variety of effective emotive verbs and adverbs.
	Always uses correct tense.
Uses a greater variety of effective emotive verbs and adverbs.
Includes modal verbs to indicate degree of definiteness.

	
	Cohesion
	Cohesive devices
	Does not attempt to link the text through the use of connectives or other cohesive devices.
	Uses the same connective throughout.
	Uses connectives to order the argument.
Text flows smoothly
	Uses a variety of connectives to make clear links between the different sections of the text.
	Effectively uses all types of conjunctions in a creative and interesting manner.

	
	Punctuation

	Uses correct punctuation in published versions of own writing.
	Often writes without capital letters and full stops.
	Uses some capital letters and full stops.
	Uses basic punctuation (capitals, full stops, question marks and commas) correctly and most of the time.
	Uses most punctuation correctly.
	Uses punctuation correctly..

	WS2.14
	Text Structure
	Organisational
structure of
exposition
	Lack of structure in the text.
	Has an opening statement and at least one argument to support it.
	Contains an opening statement, at least 3 arguments to support their statement and a concluding statement.
	Contains an opening statement, at least 3 effective arguments to support their statement and a concluding statement.
	Contains an opening statement with 3 meaningful arguments to support their statement as well as a concise and relevant concluding statement.

	
	
	Paragraphs
	Does not attempt to use paragraphs.
	Attempts to use paragraphing but paragraphs contain one sentence or make it difficult to follow the argument.
	Attempts to use a new paragraph for each new idea. Argument is easy to follow.
	Organises text into paragraphs correctly.
	Each paragraph focuses on one argument and contains all related information.

	
	
	Language devices
	Does not use any.
	Has an understanding of some devices but fails to use them in their writing.
	Evidence of some writing devices.
	Effective use of some writing devices.
	Consistent, effective use of several writing devices.

	WS2.11
	Spelling
	Spelling
	Attempts to spell using letter combinations and blends.
	Spells some high frequency words correctly. Spell unknown words phonetically.
	Spells most high frequency words correctly.
Uses knowledge of word parts, base words and spelling words to spell unknown words.
	Spells all high frequency words correctly.
Consistently uses knowledge of word parts, base words and spelling words to spell unknown words.
	Spells all high frequency words correctly and also spells more difficult words.

