EDMOND PUBLIC SCHOOLS RESEARCH REPORT RUBRIC - GRADE 7

Student	Teacher	SCORE
	(4 - EXCELLENT; 3 - ACCEPTABLE;	2 - BELOW AVERAGE;
	1 - UNACCEPTABLE)	

Score	Traits		
	CLEAR,	WELL ORGANIZED, WELL DEVELOPED IDEAS	
4		Main idea (thesis) is clear.	
		Each paragraph has a clear topic and concluding sentence.	
2 1		Topic sentences and concluding sentences are used in body paragraphs.	
'		Supporting details clearly support topic sentences.	
		Transitions are used to connect paragraphs.	
		Introduction, body, conclusion provide logical sequencing of ideas.	
	SENTENCE VARIATION IN PARAGRAPHS		
4 3 2 1		Lead sentence captures the reader's attention.	
		Intro. participial phrase (Runn <u>ing</u> with great speed, she won) (Surpris <u>ed</u> by the party, she)	
		2 independent clauses separated by semicolon (Sam won the race; he is an excellent runner.)	
'		Compound sentence (Marti won the race, and Sam came in third.)	
		Appositive phrase (Marti, the best sprinter on the team, won)	
		Intro. prepositional phrase (With a burst of speed, Sam)	
		Intro. adverb clause (When Marti won the race, she)	
	WORD CHOICE AND FIGURATIVE LANGUAGE		
4 3 2 1		Strong verbs are used; passive voice and be verbs are not overused	
		No vague, overused, repetitive language is used (a lot, great, very, really, etc.)	
		Metaphor (Our house is a zoo.)	
'		Simile (Our house is like a circus.)	
		Personification (The Statue of Liberty whispers a message of hope to new Americans.)	
	RESEARCH PAPER REQUIREMENTS		
4 3 2 1		3 or more sources were used; one source may be an Internet source.	
		Information was compiled through formal research process, including use of a card catalog, computer	
		catalog, magazines, newspapers, dictionaries, interviews, and/or other reference sources.	
		Notes were taken to organize information from sources.	
		Prewriting (outlining, webbing, etc.) was done to organize information.	
		Works Cited Page was included.	
		Quotations and other information borrowed from research sources were cited with author's name	
	00.1.41	and page number in parentheses in text or as dictated by MLA (or similar) style.	
4		MAR, USAGE, MECHANICS	
		No run-on sentences	
2		No sentence fragments	
1		Subject/verb agreement	
		Correct verb tense usage	
		No use of contractions	
		Punctuation is correct.	
		Capitalization is correct.	
©Patty Fo	-t-= 200/	Spelling is correct.	

©Patty Foster 2004

COMMENTS: