[bookmark: _GoBack]TDA Rubric- Condensed from the PSSA Text Dependent Analysis Question Scoring Guideline (

	Score
	
	Focus/Trait
	Description
	Comments

	4
	95%
	Analysis

Text Reference

Content

Organization

	· Thorough analysis of explicit and implicit meanings from text to effectively support claims, opinions, ideas, and inferences
· Substantial, accurate, and direct reference to the text using relevant key details, examples, quotes, facts, and/or definitions
· Substantial reference to the main idea(s) and relevant key details to support the writer’s purpose
· Strong organizational structure that effectively supports the focus and ideas
· Skillful use of transitions to link ideas and effective use of precise vocabulary to explain the topic and/or convey experiences/events
	

	3
	85%
	Analysis

Text Reference

Content

Organization

	· Clear analysis of explicit and implicit meanings from text to effectively support claims, opinions, ideas, and inferences
· Sufficient, accurate, and direct reference to the text using relevant key details, examples, quotes, facts, and/or definitions
· Sufficient reference to the main idea(s) and relevant key details to support the writer’s purpose
· Appropriate organizational structure that adequately supports the focus and ideas
· Appropriate use of transitions to link ideas and appropriate use of precise vocabulary to explain the topic and/or convey experiences/events
	

	2
	75%
	Analysis

Text Reference

Content

Organization

	· Weak or inconsistent analysis of explicit and implicit meanings from text(s) that somewhat supports claims, opinions, ideas, and inferences
· Vague reference to the text using relevant key details, examples, quotes, facts, and/or definitions
· Weak reference to the main idea(s) and key details to support the writer’s purpose
· Weak organizational structure that inconsistently supports the focus and ideas
· Inconsistent use of transitions to link ideas and inconsistent use of precise vocabulary to explain the topic and/or convey experiences/events
	

	1
	65%
	Analysis

Text Reference

Content

Organization

	· Insufficient or no analysis of the text(s) that may or may not supports claims, opinions, ideas, and inferences
· Insufficient reference to the text using few details, examples, quotes, facts, and/or definitions
· Minimal reference to the main idea(s) and key details 
· Minimal evidence of organizational structure 
· Few, if any use of transitions to link ideas and little or no use of precise vocabulary drawn from the text
	


