

Scoring Rubric for Question 3: Argument Essay

6 points

Reporting Category	Scoring Criteria	
<p>Row A</p> <p>Thesis</p> <p>(0-1 points)</p> <p>4.B</p>	<p>0 points</p> <p>For any of the following:</p> <ul style="list-style-type: none"> • There is no defensible thesis. • The intended thesis only restates the prompt. • The intended thesis provides a summary of the issue with no apparent or coherent claim. • There is a thesis, but it does not respond to the prompt. 	<p>1 point</p> <p>Responds to the prompt with a thesis that presents a defensible position.</p>
Decision Rules and Scoring Notes		
<p>Responses that do not earn this point:</p> <ul style="list-style-type: none"> • Only restate the prompt. • Do not take a position or the position is vague or must be inferred. • State an obvious fact rather than making a claim that requires a defense. 		<p>Responses that earn this point:</p> <ul style="list-style-type: none"> • Responds to the prompt rather than restate or rephrase the prompt, <u>and</u> the thesis clearly takes a position rather than just stating that there are pros/cons.
<p>Additional Notes:</p> <ul style="list-style-type: none"> • The thesis may be more than one sentence, provided the sentences are in close proximity. • The thesis may be anywhere within the response. • The thesis <i>may</i> establish a line of reasoning that structures the essay, but it needn't do so to earn the thesis point. • A thesis that meets the criteria can be awarded the point whether or not the rest of the response successfully supports that line of reasoning. 		

Reporting Category	Scoring Criteria														
<p>Row B</p> <p>Evidence AND Commentary (0-4 points)</p> <p>2.A</p> <p>4.A</p> <p>6.A</p> <p>6.B</p> <p>6.C</p>	<p>0 points</p> <p>Simply restates thesis (if present), repeats provided information, or offers information irrelevant to the prompt.</p>	<p>1 point</p> <p>EVIDENCE: Provides evidence that is mostly general.</p> <p>AND</p> <p>COMMENTARY: Summarizes the evidence but does not explain how the evidence supports the argument.</p>	<p>2 points</p> <p>EVIDENCE: Provides some specific, relevant evidence.</p> <p>AND</p> <p>COMMENTARY: Explains how some of the evidence relates to the student's argument, but no line of reasoning is established, or the line of reasoning is faulty.</p>	<p>3 points</p> <p>EVIDENCE: Provides specific evidence to support all claims in a line of reasoning.</p> <p>AND</p> <p>COMMENTARY: Explains how some of the evidence supports a line of reasoning.</p>	<p>4 points</p> <p>EVIDENCE: Provides specific evidence to support all claims in a line of reasoning.</p> <p>AND</p> <p>COMMENTARY: Consistently explains how the evidence supports a line of reasoning.</p>										
Decision Rules and Scoring Notes															
<table border="1" style="width: 100%; border-collapse: collapse;"> <thead> <tr> <th data-bbox="365 626 680 695" style="width: 20%;">Typical responses that earn 0 points:</th> <th data-bbox="680 626 1012 695" style="width: 20%;">Typical responses that earn 1 point:</th> <th data-bbox="1012 626 1346 695" style="width: 20%;">Typical responses that earn 2 points:</th> <th data-bbox="1346 626 1680 695" style="width: 20%;">Typical responses that earn 3 points:</th> <th data-bbox="1680 626 1980 695" style="width: 20%;">Typical responses that earn 4 points:</th> </tr> </thead> <tbody> <tr> <td data-bbox="365 695 680 1312"> <ul style="list-style-type: none"> • Are incoherent or do not address the prompt. • May be just opinion with no evidence or evidence that is irrelevant. </td> <td data-bbox="680 695 1012 1312"> <ul style="list-style-type: none"> • Tend to focus on summary of evidence rather than specific details. </td> <td data-bbox="1012 695 1346 1312"> <ul style="list-style-type: none"> • Consist of a mix of specific evidence and broad generalities. • May contain some simplistic, inaccurate, or repetitive explanations that don't strengthen the argument. • May make one point well but either do not make multiple supporting claims or do not adequately support more than one claim. • Do not explain the connections or progression between the student's claims, so a line of reasoning is not clearly established. </td> <td data-bbox="1346 695 1680 1312"> <ul style="list-style-type: none"> • Uniformly offer evidence to support claims. • Focus on the importance of specific details to build an argument. • Organize an argument as a line of reasoning composed of multiple supporting claims. • Commentary may fail to integrate some evidence or fail to support a key claim. </td> <td data-bbox="1680 695 1980 1312"> <ul style="list-style-type: none"> • Uniformly offer evidence to support claims. • Focus on the importance of specific details to build an argument. • Organize and support an argument as a line of reasoning composed of multiple supporting claims, each with adequate evidence that is clearly explained. </td> </tr> </tbody> </table>						Typical responses that earn 0 points:	Typical responses that earn 1 point:	Typical responses that earn 2 points:	Typical responses that earn 3 points:	Typical responses that earn 4 points:	<ul style="list-style-type: none"> • Are incoherent or do not address the prompt. • May be just opinion with no evidence or evidence that is irrelevant. 	<ul style="list-style-type: none"> • Tend to focus on summary of evidence rather than specific details. 	<ul style="list-style-type: none"> • Consist of a mix of specific evidence and broad generalities. • May contain some simplistic, inaccurate, or repetitive explanations that don't strengthen the argument. • May make one point well but either do not make multiple supporting claims or do not adequately support more than one claim. • Do not explain the connections or progression between the student's claims, so a line of reasoning is not clearly established. 	<ul style="list-style-type: none"> • Uniformly offer evidence to support claims. • Focus on the importance of specific details to build an argument. • Organize an argument as a line of reasoning composed of multiple supporting claims. • Commentary may fail to integrate some evidence or fail to support a key claim. 	<ul style="list-style-type: none"> • Uniformly offer evidence to support claims. • Focus on the importance of specific details to build an argument. • Organize and support an argument as a line of reasoning composed of multiple supporting claims, each with adequate evidence that is clearly explained.
Typical responses that earn 0 points:	Typical responses that earn 1 point:	Typical responses that earn 2 points:	Typical responses that earn 3 points:	Typical responses that earn 4 points:											
<ul style="list-style-type: none"> • Are incoherent or do not address the prompt. • May be just opinion with no evidence or evidence that is irrelevant. 	<ul style="list-style-type: none"> • Tend to focus on summary of evidence rather than specific details. 	<ul style="list-style-type: none"> • Consist of a mix of specific evidence and broad generalities. • May contain some simplistic, inaccurate, or repetitive explanations that don't strengthen the argument. • May make one point well but either do not make multiple supporting claims or do not adequately support more than one claim. • Do not explain the connections or progression between the student's claims, so a line of reasoning is not clearly established. 	<ul style="list-style-type: none"> • Uniformly offer evidence to support claims. • Focus on the importance of specific details to build an argument. • Organize an argument as a line of reasoning composed of multiple supporting claims. • Commentary may fail to integrate some evidence or fail to support a key claim. 	<ul style="list-style-type: none"> • Uniformly offer evidence to support claims. • Focus on the importance of specific details to build an argument. • Organize and support an argument as a line of reasoning composed of multiple supporting claims, each with adequate evidence that is clearly explained. 											
<p>Additional Notes:</p> <ul style="list-style-type: none"> • Writing that suffers from grammatical and/or mechanical errors that interfere with communication cannot earn the fourth point in this row. 															

Reporting Category	Scoring Criteria	
<p>Row C Sophistication (0-1 points)</p> <p>2.A 4.C 6.B 8.A 8.B 8.C</p>	<p>0 points Does not meet the criteria for one point.</p>	<p>1 point Demonstrates sophistication of thought and/or a complex understanding of the rhetorical situation.</p>
	Decision Rules and Scoring Notes	
	<p>Responses that do not earn this point:</p> <ul style="list-style-type: none"> Attempt to contextualize their argument, but such attempts consist of predominantly sweeping generalizations. Only hint or suggest other arguments. Use complicated or complex sentences or language that is ineffective because it does not enhance the student's argument. 	<p>Responses that earn this point may demonstrate sophistication of thought and/or a complex understanding of the rhetorical situation by doing any of the following:</p> <ol style="list-style-type: none"> Crafting a nuanced argument by consistently identifying and exploring complexities or tensions. Articulating the implications or limitations of an argument (either the student's argument or an argument related to the prompt) by situating it within a broader context. Making effective rhetorical choices that consistently strengthen the force and impact of the student's argument. Employing a style that is consistently vivid and persuasive.
<p>Additional Notes:</p> <ul style="list-style-type: none"> This point should be awarded only if the sophistication of thought or complex understanding is part of the student's argument, not merely a phrase or reference. 		