SCORING GUIDE FOR WRITING
Assess
Giving an opinion
Writing clearly

4 - a more than adequate response - is related to the assigned topic. Main idea is 
Clearly expressed and exhibits depth and complexity
Shows control of spelling, punctuation and capitalization.

3 – An adequate response, the passing score - is related to the assigned topic, the main idea is clear
To the reader
- Has few errors in spelling, punctuation, 
Capitalization
2– A less than adequate response - is somewhat related to the assigned topic but
Unelaborated idea development
- May contain error s in sentence formation, 
Punctuation and spelling

1 – A very inadequate response - is somewhat related to the assigned topic, not clear or
Focused, difficult to follow limited or unrelated details
And no idea development
- Has error in spelling, punctuation and capitalization

