JCPS Holistic Continuum for Writing
 (adapted from KDE Scoring Rubric for On Demand Writing)
	1
	2
	3
	4

	Writers demonstrate little or no writing skill, resulting in mostly ineffective communication.
	Writers display developing writing skill, resulting in less effective communication.
	Writers display adequate writing skill, resulting in effective, though not consistent communication.
	Writers display consistent, though not necessarily perfect, writing skill, resulting in effective communication.

	Purpose and Focus

	• identifies a general topic but demonstrates little or no awareness of purpose or audience
• does not provide background or show awareness of the needs of the audience
	• identifies a generalized purpose or audience but does not maintain focus on both
• focuses more on the task (creating a letter, speech, etc.) than the actual purpose or intended audience
• irrelevant or inconsistent background information demonstrates a general lack of awareness of audience needs
	• adequately establishes focus on the intended audience and purpose, but may not consistently maintain this focus, losing sight of audience or purpose on occasion
• provides adequate background information that generally anticipates audience needs
	• establishes and maintains focus on audience and purpose
• effectively engages the audience by providing relevant background information necessary to anticipate its needs

		Idea Development		

	• gives little or no purposeful development of ideas, interpretation, insight or clarification
• provides no examples and/or details for support or the support is inaccurate or irrelevant
• does not address counterclaims in support of argument or opinion
	• demonstrates inconsistent development of ideas often presenting facts (sometimes in isolation from one another) with little insight, interpretation, or clarification
• provides minimal or irrelevant examples and/or details for support
• may attempt to address counterclaims in support of arguments or is unsuccessful in the attempt. If the writer attempts to use different techniques or approaches, their relation to the writing purpose may be unclear
	• develops ideas with adequate support, and clarification of the topic through examples, details, facts, explanations, descriptions, or arguments
• addresses or considers counterclaims (in supporting arguments and opinions)
• may use different techniques or approaches, but some are less successful than others; one technique may be prominent
	• consistently develops ideas with depth and complexity to provide insight, support, and clarification of the topic
• consistently develops ideas using appropriate and effective examples, details, facts, explanations, descriptions, or arguments
• addresses counterclaims effectively to help support arguments
• may use a variety of techniques or approaches

	Structure

	• offers little or no organizational structure, placing ideas in no logical order
• uses little, if any, variety in sentence structures
• creates a lack of cohesion with ineffective or absent paragraph divisions • few, if any transitions words or phrases are used
	• demonstrates some attempt at organization, but often places ideas in an unclear order that disrupts that natural flow or cohesion
• occasionally uses varied sentence structures, but these appear alongside mostly simple sentences
• uses simple and infrequent transitions
• may use organizational strategies inappropriately or ineffectively, such as attempting to use a comparison when it is not warranted
	• adequately organizes the writing by using a logical progression of ideas that generally flows from idea to idea, though connections between some ideas are less clear on occasion
• displays variety in sentence lengths and structures
• includes transitional words and phrases that generally guide the reader
• generally maintains organizational techniques, but organization and connection of ideas may become less clear on occasion
	• consistently organizes the writing by using a logical progression of ideas that flow within and between paragraphs
• consistently uses a variety of sentence lengths and structures
• includes a variety of transitional words and phrases that connects ideas and guides the reader • uses appropriate organizational techniques (e.g., comparison/contrast, cause/effect, order of importance, reasons/explanations)

	Language and Conventions

	• uses inappropriate or absent tone or voice
• uses simple or inappropriate words
• contains errors that appear in grammar, usage, and mechanics (e.g. spelling, punctuation, capitalization) and impedes understanding of the text
	• uses language that causes voice or tone to weaken or emerge only on occasion
• occasionally chooses appropriate words, but these appear alongside language that is simple or inappropriate for the intended audience/purpose
• may impede understanding through frequent errors in grammar, usage, and mechanics (e.g., spelling, punctuation, capitalization) that appear alongside occasional control of these features
	• may have occasional lapses in language that cause voice or tone to weaken
• chooses words that are generally appropriate for the intended audience and writing purpose
• adequately demonstrates correct grammar, usage, and mechanics (e.g. spelling, punctuation, capitalization) to communicate
• a few errors may occur that do not impede understanding
	• maintains an appropriate voice or tone
• consistently chooses words that are appropriate to the intended audience and purpose of the writing
• consistently uses correct grammar, usage, and mechanics (e.g., spelling, punctuation, capitalization) to communicate effectively and clarify the writing

 Adapted by JCPS Writing Task Force June 2013

