
ELL Writing Rubric Grades 9-12
Martha’s Vineyard Public Schools

	Martha’s Vineyard Public Schools ELL Writing Rubric, Grades 9-12
	TASK LEVEL
	Linguistic Complexity
	Language Forms and Conventions
	Vocabulary Usage

	Level 1, Entering
	Single words, set phrases or chunks of simple language; varying amounts of text may be copied or adapted; adapted text contains original language.
· Words, phrases, or chunks of language
· Single words used to represent ideas
Can DO:
• Provide personal information on forms read orally

	· Generally comprehensible when text is copied or adapted from model or source text; comprehensibility may be significantly impeded in original text.
• Phrase-level grammatical structures
• Phrasal patterns associated with common
· social and instructional situations
· Can DO:
• Supply missing words in short sentences
• Produce short answer responses to oral questions with visual support

	Usage of highest frequency vocabulary from school setting and content areas.
· General content-related words
· Everyday social and instructional words and expressions
Can DO:
· Label content-related diagrams, pictures from word/phrase banks

	Level 2, Emerging

	Phrases and short sentences; varying amount of text may be copied or adapted; some attempt at organization may be evidenced.
· Phrases or short sentences
· Emerging expression of ideas
Can DO:
• Take notes using graphic organizers or models
• Correspond for social purposes (e.g., memos, e-mails, notes)
	Generally comprehensible when text is adapted from model or source text, or when original text is limited to simple text; comprehensibility may be often impeded by errors.
· Formulaic grammatical structures
· Repetitive phrasal and sentence patterns across content areas
Can DO:
Formulate yes/no, choice and WH- questions from models

	Usage of general language related to the content area; lack of vocabulary may be evident.
· General content words and expressions
· Social and instructional words and expressions across content areas
Can Dos:
Make content-related lists of words, phrases, or expressions

	Level 3, Developing
	Simple and expanded sentences that show emerging complexity used to provide detail.
· Short and some expanded sentences with emerging complexity
· Expanded expression of one idea or emerging expression of multiple related ideas
Can Do:
• Compose short narrative and expository pieces
• Outline ideas and details using graphic organizers
• Compare and reflect on performance against criteria (e.g., rubrics)
	Generally comprehensible when writing in sentences; comprehensibility may from time to time be impeded by errors when attempting to produce more complex text.
· Repetitive grammatical structures with occasional variation
· Sentence patterns across content areas
Can Dos:
· Complete reports from templates

	Usage of general and some specific language related to the content area; lack of needed vocabulary may be evident.
• Specific content language, including cognates and expressions
• Words or expressions with multiple meanings used across content areas

	Level 4, Expanding
	A variety of sentence lengths of varying linguistic complexity; emerging cohesion used to provide detail and clarity.
· Short, expanded, and some complex sentences
· Organized expression of ideas with emerging cohesion
Can DO:
· Summarize content-related notes from lectures or text
· Revise work based on narrative or oral feedback
· Compose narrative and expository text for a variety of purposes
· Justify or defend ideas and opinions
	Generally comprehensible at all times, errors don’t impede the overall meaning; such errors may reflect first language interference.
· A variety of grammatical structures
· Sentence patterns characteristic of particular content areas
Can Do:
· Produce content-related Reports

	Usage of specific and some technical language related to the content area; lack of needed vocabulary may be occasionally evident.
· Specific and some technical content-area language
· Words and expressions with expressive meaning through use of collocations and idioms across content areas

	Level 5, Bridging
	A variety of sentence lengths of varying linguistic complexity in a single organized paragraph or in extended text; cohesion and organization
· Multiple, complex sentences
· Organized, cohesive, and coherent expression of ideas
Can DO:
· Produce research reports from multiple sources
· Create original pieces that represent the use of a variety of genres and discourses
· Critique, peer-edit and make recommendations on others’ writing from rubrics
· Explain, with details, phenomena, processes, procedures
	Approaching comparability to that of English proficient peers; errors don’t impede comprehensibility.
· A variety of grammatical structures matched to purpose
· A broad range of sentence patterns characteristic of particular content areas
	Usage of technical language related to the content area; evident facility with needed vocabulary.
· Technical and abstract content-area language, including content-specific collocations
· Words and expressions with shades of meaning across content areas
Can DO:
• Begin using analogies

Resources: WiDA Writing Rubric 1-12, WiDA performance definitions, Speaking and Writing K-12, WiDA Can Do Descriptors 9-12
	Leah PalmerELL Writing Rubric Grades 9-12 Martha’s Vineyard Public Schools, Resources: WiDA Writing Rubric 1-12, WiDA performance definitions, Speaking and Writing K-12, WiDA Can Do Descriptors 9-12

1

