
	Writing Rubric of the WIDA™ Consortium* Grades 1-12

	Level
	Linguistic Complexity
	Vocabulary Usage
	Language Forms and Conventions

	6
Reaching*
	A variety of sentence lengths of varying linguistic complexity in a single tightly organized paragraph or in well-organized extended text; tight cohesion and organization
	Consistent use of just the right word in just the right place; precise Vocabulary Usage in general, specific or technical language.
	Has reached comparability to that of English proficient peers functioning at the “proficient” level in state-wide assessment.

	5
Bridging
	A variety of sentence lengths of varying linguistic complexity in a single organized paragraph or in extended text; cohesion and organization
	Usage of technical language related to the content area; evident facility with needed vocabulary;
	Approaching comparability to that of English proficient peers; errors don’t impede comprehensibility.

	4
Expanding
	A variety of sentence lengths of varying linguistic complexity; emerging cohesion used to provide detail and clarity.
	Usage of specific and some technical language related to the content area; lack of needed vocabulary may be occasionally evident.
	Generally comprehensible at all times, errors don’t impede the overall meaning; such errors may reflect first language interference.

	3
Developing
	Simple and expanded sentences that show emerging complexity used to provide detail.
	Usage of general and some specific language related to the content area; lack of needed vocabulary may be evident.
	Generally comprehensible when writing in sentences; comprehensibility may from time to time be impeded by errors when attempting to produce more complex text.

	2
Emerging
	Phrases and short sentences; varying amount of text may be copied or adapted; some attempt at organization may be evidenced.
	Usage of general language related to the content area; lack of vocabulary may be evident
	Generally comprehensible when text is adapted from model or source text, or when original text is limited to simple text; comprehensibility may be often impeded by errors.

	1
Entering
	Single words, set phrases or chunks of simple language; varying amounts of text may be copied or adapted; adapted text contains original language.
	Usage of highest frequency vocabulary from school setting and content areas.
	Generally comprehensible when text is copied or adapted from model or source text; comprehensibility may be significantly impeded in original text.

Document 1: WIDA Writing Rubric:
Adapted from ACCESS for ELLs® Training Toolkit and Test Administration Manuals, Series 103 (2007-08)
	
	INDEPENDENT
SCORING
	SCORING AFTER CONSENSUS

	Overall Score

	
	

	Linguistic Complexity

	
	

	Rationale:

	Vocabulary Usage

	
	

	Rationale:

	Language Forms and Conventions

	
	

	Rationale:

	Areas of Strength:

	Areas for Improvement:

Document 2: WIDA Writing Rubric Consensus Scoring Chart: and Performing Appendix A: Glossary of Terms and Expressions Related to WIDA’s Standards
academic content standards: the skills and knowledge expected of students in the core content areas
for each grade level

academic language: the oral and written text required to succeed in school that entails deep
understanding and communication of the language of content within a classroom environment; revolves
around meaningful application of specific criteria related to Linguistic Complexity at the discourse level,
Language Forms and Conventions at the sentence level, and Vocabulary Usage at the word/phrase level
within the particular context in which communication occurs

amplified strands: a framework for representing the WIDA English Language Development Standards
that extends to include examples of the three performance criteria of academic language (Linguistic
Complexity, Language Forms and Conventions, Vocabulary Usage) across levels of language proficiency

cognitive functions: the mental processes involved in learning

cohesion: a feature of academic language at the discourse level involving the grammatical and lexical
elements within and across sentences that hold text together to give it meaning

collocations: words or phrases that naturally co-occur with each other, (e.g., “peanut butter and jelly,”
or “a strong resemblance”)

Common Core State Standards: the skills and knowledge expected of students in English language
arts, mathematics (Kindergarten–Grade 12), and literacy in history/social studies, science, and technical
subjects, (Grades 6–12); adopted by the vast majority of states in the U.S. in 2010

complementary strands: the use of the standards framework to represent critical areas of schooling
outside the five English language development standards, including music and performing arts, the
humanities, visual arts, health and physical education, technology, and engineering

complex sentence: one independent clause joined by one or more dependent clauses with a
subordinator such as because, since, after, although, or when or a relative pronoun such as that, who, or
which (e.g., “When school started, the students were excited.”)

compound sentence: two or more independent clauses joined by coordinating conjunctions (e.g., for,
and, nor, but, or, yet, so), semicolons, or a semicolon followed by a conjunctive adverb (e.g., “School
started today; the students were excited.”)

content stem: the element of model performance indicators, derived from state and national content
standards, including the Common Core State Standards and Next Generation of Science Standards, that
provides a standards-referenced example for contextualizing language development

connections to academic content standards: examples of the association or correspondence of
content to language standards

discourse: extended oral or written language conveying multiple connected ideas; its language features
are shaped by the genre, text type, situation, and register
[bookmark: _GoBack]
domains: see language domains

English language learners (ELLs): linguistically and culturally diverse students who have been
identified (by a WIDA screener and other placement criteria) as having levels of English language
proficiency that require language support to achieve grade-level content in English

example context for language use: element of the standards matrix situating the representation of
the English language development standards within a sociocultural setting that considers the register,
genre/text type, topic, and task

example topic: element of the standards matrix listing a theme or concept derived from state and
national content standards that provides a context for language development

expanded sentences: complete thoughts that contain descriptive language or two ideas that are
combined using connectors (and, but, or)

features of academic language: the performance criteria of oral and written communication that
include Linguistic Complexity at the discourse level, Language Forms and Conventions at the sentence
level, and Vocabulary Usage at the word/phrase level

formulaic expressions: a feature of academic language at the sentence level that represents a string of
words acquired as a single chunk, such (e.g., “How are you?”)

framework: see standards framework

general language: words or expressions not typically associated with a specific content area (e.g.,
describe or book)

genres: socially-defined ways in which language (e.g., oral and written) is used to participate in
particular contexts to serve specific purposes

instructional language: the language that typifies classroom discourse from teacher to teacher across
content areas, such as “Open your books to page ___.”

instructional supports: sensory, graphic, and interactive resources embedded in instruction and
assessment that assist students in constructing meaning from language and content

integrated strands: a framework for representing the WIDA ELD Standards in which grade levels,
language domains, and standards are combined in different configurations

L1: the first language a student acquires; usually refers to a home language(s) other than English,
although for some English language learners, L2 (English) may be developing simultaneously alongside
L1

L2: the second language a student acquires; usually refers to English as an additional language

language development standards: language expectations for English language learners represented
within progressive levels of language proficiency

language domains: the modalities of language; listening, speaking, reading, and writing

language function: the purpose for which oral or written communication is being used; language
functions guide the choices in language use and structure as well as the social relationships being
established; first element of model performance indicators that indicates how English language learners
process or use language to demonstrate their language proficiency

language proficiency: a person’s competence in processing (through listening and reading) and
producing (through speaking and writing) language

Language Forms and Conventions: the grammatical structures, patterns, syntax, and mechanics
associated with sentence level meaning; one of three criteria that constitute the Performance Definitions

levels of language proficiency: the division of the second language acquisition continuum into stages
descriptive of the process of language development; the WIDA ELD Standards have six levels of language
proficiency: 1–Entering, 2–Emerging, 3–Developing, 4–Expanding, 5–Bridging, and 6–Reaching

Linguistic Complexity: the organization, cohesion, and relationship between ideas expressed in the
variety and kinds of sentences that make up different genres and text types in oral or written language at
the discourse level; one of three criteria that constitute the Performance Definitions

model performance indicator (MPI): a single cell within the standards matrix that is descriptive of a
specific level of English language development for a language domain within a grade or grade-level cluster

Next Generation Science Standards: the skills and knowledge expected of students in science and
engineering; draft released for states’ review in May 2012

Performance Definitions: the criteria that define the Linguistic Complexity, Language Forms and
Conventions, and Vocabulary Usage for receptive and productive language across the five levels of
language proficiency

productive language: communicating meaning through the language domains of speaking and
writing

proficiency: see language proficiency

realia: real-life objects used as instructional supports for language and content learning

receptive language: the processing of language through listening and reading

register: features of language that vary according to the context, the groups of users and purpose of the
communication (e.g., the speech used when students talk to their peers versus their principal)

scaffolding: careful shaping of the supports (e.g., processes, environment, and materials) used to
build on students’ already acquired skills and knowledge to support their progress from level to level of
language proficiency

simple sentence: an independent clause with a subject and a predicate; can also have a compound
subject and/or predicate (e.g., “The students and teachers were excited.”)

social language: the everyday registers used in interactions outside and inside school

sociocultural context: the association of language with the culture and society in which it is used; in
reference to schooling, understandings of sociocultural context revolve around the interaction between
students and the classroom language environment, which includes both curriculum and those involved in
teaching and learning

specific language: words or expressions used across multiple academic content areas in school (e.g.,
chart, total, individual)

standards framework: the components representing WIDA’s five ELD Standards, including the
standards themselves, the Features of Academic Language, the Performance Definitions, and the strands
of model performance indicators (standards matrix)

standards matrix: the basic framework for representing the English language development standards
including a strand of model performance indicators, connection to state content standards, example
context for language use, cognitive function, and topic-related language

strands of model performance indicators (MPIs): the five sequential or scaffolded levels of English
language proficiency for a given topic and language domain within the standards matrix

supports: see instructional supports

technical language: the most precise words or expressions associated with topics within academic
content areas in school

text types: categories of text that employ particular language features for specific purposes

topic-related language: grade-level words and expressions, including those with multiple meanings
and cognates, that are associated with the example topic within the standards matrix

visual support: accompanying the use of written or oral language with illustrations, photographs,
charts, tables, graphs, graphic organizers, etc. to give ELLs additional opportunities to access meaning

Vocabulary Usage: the specificity of words or phrases for a given topic and context; one of three
criteria that constitute the Performance Definitions
