WRITING RUBRIC: REFLECTIVE ESSAY 1 – Non-Profit Volunteering
 4

3

 2

 1
	CRITERIA
	ADVANCED
	PROFICIENT
	BASIC
	BELOW BASIC

	OCCASION FOR REFLECTION

· An experience the writer would like to have
· Volunteering for a cause the writer believes in

	Responses show that the writer

· meets all the criteria listed in Score Point 3.

· uses extended detail like a writer
· uses language to be convincing
· shows depth of critical thought
· is creative and original
	Responses show that the writer

· chose an organization that fulfills the requirement and the writer believes in

· presents the experience through use of concrete, sensory language, and narrative accounts that effectively use description and action verbs
· effectively focuses on a single subject including

related experiences and observations
	Responses show that the writer

· chose a non-profit organization that did fulfill the requirement

· does not go deeply enough into the reflection
· talks too much about himself/herself instead of the experience
· uses concrete detail
· does not seem to really care about the cause

	Responses show that the writer

· chose a non-profit organization that did not fulfill the requirement
· No religious or political organizations

	REFLECTION

· exploring

· analyzing
	· implicitly reveals feelings and thoughts through presentation of the experience
· makes the reader understand the importance of volunteering through use of specific detail
· makes the reader feel the writer could really enjoy volunteering at the non-profit

	· is thoughtful, convincing, insightful, and exploratory.

· firmly believes in the organization
· reveals a strong connection with the community
· analyzes the experience by looking at more than one angle
· explores the subject in personal and general reflections
	· is limited to generalizations or stereotypes
· does not really seem to understand the duties of the volunteers for the organization

	· uses only simple, obvious statements
· is not convincing in arguments that the organization is important to the community

· does not convince the reader that the writer really cares about the organization or helping the community

	WRITING STRATEGIES

- using specific, concrete details

- comparing, contrasting

- naming, describing

- explaining possibilities

- creating a scenario
	· effectively uses writing strategies to enhance reflection
· writing helps the reader see the writer being a concerned citizen
	· uses a variety of writing strategies, combining sentences and using variety of sentence structures
· uses specific, concrete details to make the reflection clear to the reader
	· uses few purposeful writing strategies
· uses some details and sensory language
	· does not attempt to elaborate ideas or elaborates only through repetition of the initial statement
· does not demonstrate critical thinking

	COHERENCE AND STYLE
	· consistently uses appropriate language
· shows deep insight through a natural flow of ideas and an effective conclusion
	· achieves unity through a natural progression of ideas
· uses precise language
· helps the reader see the experience
	· uses only simple, generic language
· has lack of coherence
· has the tendency to get off topic
	· does not have coherence in writing
· Is not organized in writing
· Does not use proper sentence structure

