Writing	rubric
---------	--------

TOTAL SCORE:	
--------------	--

These are the assessment criteria your teacher is going to use to score your writing task.

1. Read carefully the title of the task:

The essay must respond to that title!! Otherwise, no points will be given.

2. Your work will be assessed according to these criteria:

ACTIVITY TITLE:				
	0,5	1	1,5	2
Structure: The text is well organized in paragraphs with an introduction, main body (different paragraphs for each idea) and conclusion. Paragraphs are four/five sentences long. Each paragraph starts with the main idea to be supported in that paragraph.				
Coherence and cohesion: The text is well connected using a variety of linkers! The ideas are well linked and make sense! The text need to have the appropriate maturity to your age and level. Sentences are not too complex or long.				
Grammar: Correct use of verbal tenses; concord between subject and verb; word order (adjective +noun). Sentences must have a subject.				
Vocabulary: The text has specific vocabulary belonging to the semantic field of the topic. You need to avoid general/unspecific words (things, good, nice). Use a variety of words.				
Punctuation and spelling: Accurate punctuation and capitalization. Student applies spelling rules.				

Comments: