Title of Paper _______________________ Author ____________________ Date_________
Sixth Grade Argumentative Writing Rubric
I can write argumentative pieces on topics or texts, supporting a point of view with reasons and information.
	
	 4
	 3
	 2
	 1
	0
	Comments

	Introduction
(W.6.1a)
	I have clearly given sufficient background information to introduce my argument and my essay begins with a hook.
	I have partially given background information to introduce my argument and my essay begins with a hook.
	I have partially given background information to introduce my argument or my essay begins with a hook.
	I have not given background information or included a hook in my introduction.
	I have not made an attempt.
	

	Claim
(W.6.1a)
[Introduction Paragraph]
	I have clearly stated my claim with supporting three reasons.
	I have partially stated my claim with two or three supporting reasons.
	I have stated a claim or two-three reasons.
	I have not stated my claim or reasons.
	I have not made an attempt.
	

	Organization
(W.6.4)
	I have created an organizational structure of a 5-paragraph essay in which ideas are logically grouped in paragraphs to support my purpose in writing.
	I have partially organized the structure of my writing in at least 4 paragraphs to support my purpose in writing.
	I have not clearly organized the structure of my writing. I have 2-3 paragraphs.
	I have not organized my writing.
	I have not made an attempt.
	

	Evidence
(W.6.1b)
	In each body paragraph, I support my reasons with four pieces of evidence (quotes, statistics, anecdotes, poll, facts, research, expert opinion, etc). [12 total]
	 In each body paragraph, I support my reasons with three pieces of evidence. [9 total]
	In each body paragraph, I support my reasons with two pieces of evidence.
[6 total]
	In each body paragraph, I support my reasons with one pieces of evidence.
[3 total]
	I have not made an attempt.
	

	Analyzing Evidence in the author’s own words
(W.6.1b)
	I explained how each piece of evidence supports my claim in every paragraph.
	I explained how most pieces of evidence supports my claim in every paragraph.
	I explained how some pieces of evidence supports my claim in every paragraph.
	I explained a few most pieces of evidence supports my claim in every paragraph.
	I have not made an attempt.
	

	Linking Opinion and Reasons
(W.6.1c)
	I have linked my argument and reasons using different transition words, phrases, and clauses in all of my paragraphs, both at the beginning and throughout each paragraph.

	I have linked my argument and reasons using different transition words, phrases, and clauses in all of my paragraphs, both at the beginning and throughout most (4) paragraphs.
	In some paragraphs(2-3) I have linked my argument and reasons using transition words and phrases.
	I have not used transition words to link my argument and my reasons..
	I have not made an attempt.
	

	Citing Evidence
(W.6.1b)
	I have correctly cited the website, article, book, or person that I retrieved all information from. I have used a variety of phrases to cite my evidence.
	I have mostly correctly cited the website, article, book, or person that I retrieved information from. I have used a variety of phrases to cite my evidence.
	I have sometimes correctly cited the website, article, book, or person that I retrieved information from. I have used a variety of phrases to cite my evidence.
	I have sometimes correctly cited the website, article, book, or person that I retrieved information from.
	I have not made an attempt.
	

	Conclusion
(W.6.1d)
	I have provided a concluding paragraph related to my argument. I restated and summarized my argument and claim to effectively convince my reader.
	I have provided a concluding paragraph related to my argument. I restated and summarized my argument and claim.
	I restated my claim and reasons but did not summarize my argument.
	I have not provided a clear conclusion.
	I have not made an attempt.
	

Examples

Introduction: Includes hook, background/topic, claim, and three reasons (thesis).

Hook: Interesting Question, interesting fact, exclamation, setting (real or imagined), startling exaggeration, etc.

Background/Topic:
· Many people...
· Have you heard...
· Some people...
· Did you know...
· One current issue/debate is...
· Many people argue that, but...
· Many people___, but did you know that...
· The argument began because/when...
· (start with a generalization or a question about the topic)

Body Paragraphs:
Introduction statement, Evidence from source, Interpretation
· What does your SOURCE say?
· This text says…
· [source] outlines/ claims/ argues that….
· Based on [source]...
· [source] explains/ describes/ states...
· According to [source]
· The author asserts/ argues/ declares/ suggests/ claims/ writes/ reports/ states...

· Why does this matter?
· This proves/supports…
· This is important because…
· This is the opposite…
· This it the same as…
· This confirms…
· This information shows…
· This matters because...
Conclusion
Most importantly,______, In conclusion, ____. For these reasons, _________.

Restate claim in new words, summarize argument, and include a benefit, consequence, or relation back to your hook.
