	Teacher’s Writing Scoring Guide for Informative/Explanatory Papers

Key:
4: excellent job or advanced stages
3: proficient or acceptable job
2: progressing or getting there
1: basic, at the beginning stages

	
The paper will include:

	4
	3
	2
	1

	· A clear and concise introduction of the topic/claim.

	
	
	
	

	· Specific, relevant evidence to support claims and/or topics

	
	
	
	

	· An effective organizational structure and format

	
	
	
	

	· Appropriate transitions

	
	
	
	

	· Precise and vivid language

	
	
	
	

	· Formal style throughout

	
	
	
	

	· An effective conclusive statement

	
	
	
	

	· [bookmark: _GoBack]Multimedia components such as graphics, pictures, sound, etc. to clarify information (if applicable)

	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

	·
	
	
	
	

Four extra spaces provided to add other criteria if needed.
