

Achievement First is committed to constant professional growth and reflection for our teachers—and we want to share that learning with the broader education reform community.

This document is from an exciting new section of the Achievement First website with hundreds of free classroom and professional development resources found in our public charter schools.

We are now hiring teachers and school leaders. If you are a passionate educator who wants to work in a college-preparatory environment to close the achievement gap, learn more and apply online at www.achievementfirst.org/careers.

HOME
YOUR
CRAFFT

Second Grade Expository Rubric

	1	2	3	4
Ideas & Content (X3)	<p>The writing is not or very rarely on topic.</p> <p>Has one topic, but focus on it is inconsistent.</p> <p>Main ideas support the topic, but may overlap (writing is repetitive, or the same evidence can be used to support each).</p> <p>Includes a topic sentence, although it may be ineffective (e.g., "I like dogs.").</p> <p>Creates a simple stand alone text that expresses a clear message.</p> <p>Does not elaborate through addition of details without prompting.</p> <p>Details may be irrelevant or distracting.</p> <p>Attempts to include evidence to support a point. Can be a "because" statement (e.g., We should go there <i>because</i> it will be fun).</p>	<p>The writing is generally on topic, though focus wavers.</p> <p>Has one topic but some details/information may be missing or irrelevant.</p> <p>Main ideas are distinct, but may be too narrow to allow for rich evidence or elaboration.</p> <p>Includes a simple topic sentence (e.g., "Dogs are wonderful animals.").</p> <p>Creates easily recognizable pictures and text; the reader does not need the writer to explain the piece.</p> <p>Details begin to surface, though some are non-essential. Details are mainly just stated facts.</p> <p>Includes "informal" evidence to support a point, such as a personal connection. The evidence may not support the point of the writing entirely.</p>	<p>The writing is on topic and in the correct genre.</p> <p>(2.2) The topic is very clear and focused throughout, and the writer attempts to use facts and definitions to support it.</p> <p>Main ideas are broad, yet distinct. They offer good support for the topic and allow for more robust supportive detail.</p> <p>Includes a more detailed, overarching topic sentence (e.g., "Dogs are wonderful animals for many reasons.").</p> <p>The topic is well developed through the text, and pictures, if present, add to the meaning.</p> <p>Most, but not all, details support the main ideas. Details are still stated as facts.</p> <p>Some important ideas, which support the topic, are elaborated upon.</p> <p>Writing is much more detailed; may seem the writer recorded everything he/she remembered,</p> <p>Includes evidence to support a point, some being more focused.</p>	<p>The writing demonstrates mastery of the genre.</p> <p>(3.2.b)The topic is narrow and focused throughout, and all details, facts and definitions support it effectively.</p> <p>Main ideas begin to support the underlying message as well as the stated topic, and allow for rich evidence and elaboration.</p> <p>Includes an effective topic sentence that states one or two main ideas (e.g., "Dogs are wonderful animals because they are good companions and love to play.").</p> <p>Details support the topic sentence and main ideas. Levels of support are developing, though there may be too many details.</p> <p>Important ideas, which support the topic, are consistently elaborated upon.</p> <p>Includes much more focused evidence to support points and author's message.</p> <p>Attempts to cite sources or texts, if prompt allows.</p>
Organization (X2)	<p>Includes a clear introduction, but does not yet present main ideas.</p> <p>Does not yet include a hook.</p> <p>Begins to group related information, but does not yet develop paragraphs.</p> <p>Uses some chronological order words (may be repetitive or not add to the piece).</p> <p>Includes a conclusion, though it may be limited or unclear.</p> <p>Includes a title.</p>	<p>The introduction presents the topic. Main ideas are present but may not be clearly related/aligned.</p> <p>Attempts to hook the reader (though it may not be totally effective).</p> <p>Attempts paragraphing by writing a topic sentence and including main ideas to support it.</p> <p>Uses varied and effective chronological order words to support the logical ordering of events.</p> <p>Provides some sense of closure with a definite concluding statement (other than simply "The End").</p> <p>Has a title, though it may not be succinct or fully supported by the main ideas.</p>	<p>(2.2)The introduction presents the topic sentence and clearly related main ideas.</p> <p>Uses an effective strategy (e.g., fact, quote, statistic, anecdote) to hook the reader.</p> <p>Develops paragraphs by writing main idea sentences and including supporting information.</p> <p>Uses chronological order words and some basic transitional words and phrases to move the reader through the piece and successfully link parts of the text.</p> <p>(2.2) Provides a concluding statement or section, sometimes through a response to the topic ("I can't help but tremble when I think about lions").</p> <p>Has an effective and succinct title that is fully supported by the main ideas.</p>	<p>(3.2.a) Introduces a topic clearly by using an effective strategy to hook the reader (e.g., descriptive segment, unusual fact, quote, statistic, anecdote).</p> <p>Develops paragraphs with supporting information around logical points or events, and consistently groups together related information.</p> <p>(3.2.c)Uses linking words and phrases (e.g. <i>also, another, and, more, but</i>) to connect ideas within categories of information and provide momentum for reader,</p> <p>(3.2.d)Provides a concluding statement or section that links back to the topic sentence and main ideas and attempts an evaluative statement.</p> <p>Has a concise title that synthesizes or "goes beyond" the main ideas.</p>
Voice (X1)	<p>BIG letters, exclamations, sound effects, underlining, repetition and pictures might be used for emphasis.</p> <p>There are moments of audience awareness, but these may fade.</p> <p>Touches of originality are found in the text and pictures.</p>	<p>Writer attempts to reach an audience.</p> <p>Captures a general mood such as happy, sad or mad.</p> <p>Begins to show how the writer really thinks and feels about the topic.</p>	<p>The writing is expressive and clearly engages an audience.</p> <p>Writer has taken an interesting slant on an idea and made it her/his own.</p> <p>Tries a new word, interesting image, or unusual detail.</p>	<p>The tone is identifiable—compassionate, frustrated, terrified, humorous, etc. Shows that an event or topic is exciting, sad, proud or scary through meaning created by details.</p> <p>Clearly has an intended audience and message in mind.</p> <p>The writer takes real risks, creating a truly individual piece of writing.</p>
Word Choice (X1)	<p>Words may be copied from around the room, showing awareness of their meaning.</p> <p>"Stretches" to use new words even if he/she cannot spell them yet.</p> <p>Uses basic and general nouns, verbs and adjectives.</p>	<p>Uses common words (high-frequency, word wall words) appropriately.</p> <p>Attempts to use topic-specific words and varies vocabulary to add interest</p> <p>Uses specific nouns (e.g. poodle rather than dog).</p>	<p>Uses just the right words or phrases (combines common words with more specific words).</p> <p>Successfully uses vocabulary that is specific to the topic to enhance and clarify meaning.</p> <p>Uses lively verbs (e.g. jumped rather than went).</p>	<p>Thoughtfully and creatively chooses words to convey a message, and combines a variety of words to do so.</p> <p>Uses precise language and domain-specific vocabulary to inform about or explain the topic.</p> <p>Uses specific nouns, lively verbs, and more varied adjectives.</p>