Name: ___ Date:

Constructed Response L.T.- I CAN WRITE A WELL-WRITTEN RACE RESPONSE COMPARING TWO PERSUASIVE SPEECHES.

	Comprehension

	3D
	· Draws inferences and connects information to their own knowledge
· [bookmark: _GoBack]Response demonstrates understanding of the content
· Restates the question and references both speeches
· Justifies their answer with direct references to the speeches
	 Writing

	3D
	· Response is well organized and flows naturally
· Descriptive and uses complete sentences
· Cites (quotes) directly from the speech(s)

	
	3.0
	· Response demonstrates understanding of the content
· Restates the question and references both speeches
· Justifies their answer with direct references to the speeches
	·
	3.0
	· Response is well organized
· Restates the question and uses complete sentences
· Cites (quotes) directly from the speech(s)
· Includes a concluding sentence

	
	2.5
	· Response somewhat demonstrates understanding of the content
· Attempts to justify their answer with direct references to the speeches
· Restates the question and references both speeches
	·
	2.5
	· Response is organized
· Restates the question and uses complete sentences
· Cites (quotes) directly from the speech(s)
· Includes a concluding sentence

	
	2.0
	· Response somewhat demonstrates understanding of the content
· Attempts to justify their answer with direct references to the speeches
· May or may not restate the question and references both speeches
	·
	2.0
	· Response is somewhat organized
· Does not restate the question and/or does not use complete sentences
· Does not cite (quotes) directly from the speech(s)
· Does not include a concluding sentence

	
	1.5
	· Response demonstrates limited understanding of the content
· Does not justify their answer with direct references to the speeches
· May or may not restate the question and references both speeches
	·
	1.5
	· Response is not organized
· Does not restate the questions and does not use complete sentences
· Does not cite (quotes) directly from the speech(s)
· Does not include a concluding sentence

	
	1.0
	· Response does not demonstrate understanding of the content
· Does not justify their answer with direct references to the speeches
· Does not restate the question or references the speeches
	·
	1.0
	· Response is not organized and is difficult to understand
· Does not restate the questions and does not use complete sentences
· Does not cite (quotes) directly from the speech(s)
· Does not include a concluding sentence

	Conventions –
3.0 – No grammatical errors
2.5 – One to two grammatical errors, does not affect readability
2.0 – Three to four grammatical errors, somewhat affects readability
1.5 – Five to six grammatical errors, readability affected
1.0 – More than six, extremely difficult to read
	Commitment –
 M – Completed all aspects of the assignment and in complete sentences
 D – Mostly completed all aspects of the assignment and/or did not write in complete sentences
Em – Did not complete all aspects of the assignment and did not write in complete sentences

	Craftsmanship – accuracy, detail, and beauty are: correct heading, neat penmanship, correct margins, and correct format.

M – Attention to accuracy, detail, and beauty
 D – Some attention to accuracy, detail, beauty
Em – Minimal attention to accuracy, detail, and beauty
	Effective Learner
M – utilized rubric, revision and reflections to complete HQW
D - utilized revision to complete HQW
Em - Failed to utilize rubric, revision and reflections to complete HQW

