Name	Name
Assignment	Assignment
Date	Date

Spanish 1A Writing Rubric: First Quarter

	Emerging	Developing	Proficient	Advanced	
	Sometimes (~50%)	Often (~65%)	Usually (~85%)	Always (>95%)	
Sentences contain a subject (or clearly imply it) and a verb.					
Definite and indefinite articles are used correctly.					
Nouns appear in the correct singular and plural forms.					
Verbs are used correctly in the third person singular form.					
Negative expressions contain the correct word order.					
Sentences have a simple structure.					
Proper punctuation is used.					
Words are spelled correctly.					
The writing is comprehensible.					
The writing is organized in a logical manner: : yes no					
The theme or purpose is easy to identify: yes no					
A range of vocabulary	A range of vocabulary from throughout the year is used: yes no				

Spanish 1A Writing Rubric: First Quarter

	Emerging	Developing	Proficient	Advanced
	Sometimes (~50%)	Often (~65%)	Usually (~85%)	Always (>95%)
Sentences contain a subject (or clearly imply it) and a verb.				
Definite and indefinite articles are used correctly.				
Nouns appear in the correct singular and plural forms.				
Verbs are used correctly in the third person singular form.				
Negative expressions contain the correct word order.				
Sentences have a simple structure.				
Proper punctuation is used.				
Words are spelled correctly.				
The writing is comprehensible.				
The writing is organized in a logical manner: : yes no				
The theme or purpose is easy to identify: yes no				
A range of vocabulary	from through	out the year	is used: yes	no

Name	Name
Assignment	Assignment
Date	Date

Spanish 1A Writing Rubric: Second Quarter

	Emerging	Developing	Proficient	Advanced
	Sometimes (~50%)	Often (~65%)	Usually (~85%)	Always (>95%)
Sentences contain a subject (or clearly imply it) and a verb.				
Definite and indefinite articles are used correctly.				
Nouns appear in the correct singular and plural forms.				
Negative expressions contain the correct word order.				
Adjectives and nouns are used in the correct order.				
Adjectives agree in gender and number with the nouns they describe.				
Subject pronouns are used correctly.				
Possession is expressed using the preposition "de".				
Verbs are used correctly in the third person singular and plural forms.				
Sentences have a simple structure.				
Proper punctuation is used.				
Words are spelled correctly.				
The writing is comprehensible.				
The writing is organized in a logical manner: : yes no				
The theme or purpose	is easy to id	entify: yes	no	
A range of vocabulary	-			s no

Spanish 1A Writing Rubric: Second Quarter

	Emerging	Developing	Proficient	Advanced
	Sometimes (~50%)	Often (~65%)	Usually (~85%)	Always (>95%)
Sentences contain a subject (or clearly imply it) and a verb.				
Definite and indefinite articles are used correctly.				
Nouns appear in the correct singular and plural forms.				
Negative expressions contain the correct word order.				
Adjectives and nouns are used in the correct order.				
Adjectives agree in gender and number with the nouns they describe.				
Subject pronouns are used correctly.				
Possession is expressed using the preposition "de".				
Verbs are used correctly in the third person singular and plural forms.				
Sentences have a simple structure.				
Proper punctuation is used.				
Words are spelled correctly.				
The writing is comprehensible.				
The writing is organized in a logical manner: : yes no				
The theme or purpose	is easy to id	entify: yes	no	
A range of vocabulary				s no

Name	Name
Assignment	Assignment
Date	Date

Spanish 1A Writing Rubric: Third Quarter

	Emerging	Developing	Proficient	Advanced	
	Sometimes (~50%)	Often (~65%)	Usually (~85%)	Always (>95%)	
Sentences contain a subject (or clearly imply it) and a verb.					
Definite and indefinite articles are used correctly.					
Nouns appear in the correct singular and plural forms.					
Negative expressions contain the correct word order. Adjectives and nouns are used in the correct order.					
Adjectives agree in gender and number with the nouns they describe.					
Subject pronouns are used correctly.					
Possession is expressed using the preposition "de".					
Regular verbs are used correctly in all forms.					
Verbs are used in compound forms.					
Conjunctions and transitional expressions are used to create complex sentence structure.					
Proper punctuation is used.					
Words are spelled correctly.					
The writing is comprehensible.					
The writing is organize	ed in a logical	manner: : y	res no		
The theme or purpose	is easy to ide	entify: yes	no		
A range of vocabulary	A range of vocabulary from throughout the year is used: yes no				

Spanish 1A Writing Rubric: Third Quarter

•				
	Emerging	Developing	Proficient	Advanced
	Sometimes (~50%)	Often (~65%)	Usually (~85%)	Always (>95%)
Sentences contain a subject (or clearly imply it) and a verb.				
Definite and indefinite articles are used correctly.				
Nouns appear in the correct singular and plural forms.				
Negative expressions contain the correct word order.				
Adjectives and nouns are used in the correct order.				
Adjectives agree in gender and number with the nouns they describe.				
Subject pronouns are used correctly.				
Possession is expressed using the preposition "de". Regular verbs are				
used correctly in all forms.				
Verbs are used in compound forms.				
Conjunctions and transitional expressions are used to create complex sentence structure.				
Proper punctuation is used.				
Words are spelled correctly.				
The writing is comprehensible.				
The writing is organized in a logical manner: : yes no				
The theme or purpose	is easy to ide	entify: yes	no	
A range of vocabulary	from through	out the year	is used: yes	no

Name	Name
Assignment	Assignment
Date	Date

Spanish 1A Writing Rubric: Fourth Quarter

Developing Proficient Advanced Emerging Sometimes Often Usually Always (~85%) (>95%) (~50%) $(\sim 65\%)$ Sentences contain a subject (or clearly imply it) and a verb. Definite and indefinite articles are used correctly. Nouns appear in the correct singular and plural forms. Negative expressions contain the correct word order. Adjectives and nouns are used in the correct order. Adjectives agree in gender and number with the nouns they describe. Subject pronouns are used correctly. Possession is expressed using the preposition "de". Regular verbs are used correctly in all forms. Verbs are used in compound forms. Common irregular verbs are used correctly in multiple forms. Conjunctions and transitional expressions are used to create complex sentence structure. Proper punctuation is used. Words are spelled correctly. The writing is comprehensible. The writing is organized in a logical manner: : yes no The theme or purpose is easy to identify: yes A range of vocabulary from throughout the year is used: yes

Spanish 1A Writing Rubric: Fourth Quarter

	Emerging	Developing	Proficient	Advanced
	Sometimes (~50%)	Often (~65%)	Usually (~85%)	Always (>95%)
Sentences contain a subject (or clearly imply it) and a verb.				
Definite and indefinite articles are used correctly.				
Nouns appear in the correct singular and plural forms.				
Negative expressions contain the correct word order.				
Adjectives and nouns are used in the correct order.				
Adjectives agree in gender and number with the nouns they describe.				
Subject pronouns are used correctly.				
Possession is expressed using the preposition "de".				
Regular verbs are used correctly in all forms.				
Verbs are used in compound forms.				
Common irregular verbs are used correctly in multiple forms.				
Conjunctions and transitional expressions are used to create complex sentence structure.				
Proper punctuation is used.				
Words are spelled correctly.				
The writing is comprehensible.				
The writing is organized in a logical manner: : yes no				
The theme or purpose	is easy to id	entify: yes	no	
A range of vocabulary	from through	nout the year	is used: yes	s no