
Middle School - Constitutional Issues CBA Rubric

 PASSING NOT PASSING 

Expectation 4 – Excellent 3 – Proficient 2 - Partial 1 - Minimal

ORGANIZATION/POSITION

Student analyzes how a
position on an issue attempts
to balance individual rights
and the common good.
Student concludes w/ call to
action. Student meets
deadlines.
- - - - - - - - -
 BACKGROUND

Student demonstrates
understanding of the issue.
Student understands key
ideals and principles outlined

in the U.S. Constitution.

Takes a position on the issue that
is connected to--

 both individual rights and the
common good.

AND

 includes a call to action (in the
conclusion), involving correct
level/branch of government.

AND met the assignment deadline

Takes a position on the issue that
Considers

 both individual rights and the

common good.
OR

 One of the above + an
appropriate call to action

Takes a position on the issue that

 Considers EITHER individual
rights OR the common good.

OR

 Includes a call to action.

Takes a position on the issue,
but

 Does NOT consider either
individual rights or the
common good, or a call to
action.

Provides a background on the

issue by describing:

 what the issue is—both sides

 who is influencing each side
(major organizations/key indiv.)

 why this issue is important by
relating it to a key ideal or
constitutional principle.

Provides background on the issue

by describing:

 what the issue is (one side)

 who is involved in the issue

 why this issue is important.

This is the 2

nd
 , distinct paragraph

Provides background on the issue
by describing two of the following:

 what the issue is

 who is involved in the issue

 why this issue is important.

Provides background on the
issue by describing one of the

following:

 what the issue is

 who is involved in the issue

 why this issue is important.

SUPPORT DEVELOPMENT

Student evaluates how key
ideals and constitutional
principles relate to public
issues. Student also explains
how at least 2 more credible
pieces of evidence support

the position statement.

 Each of 3 supporting

paragraphs include:
 Reason (topic sentence) +
 Evidence (cited) +
 Explanation & elaboration
 (the student’s commentary)

States 3 + reasons for the position

(in each topic sentence), supported
by cited evidence + explanation

The evidence MUST include:

 An explanation of how a
constitutional principle

logically supports the position
on the issue (commentary).

AND

 An explanation of how two or
more additional pieces of
credible information logically

support the position on the issue
(elaboration/commentary).

Provides 2 + reason(s) for the

position, supported by cited
evidence, followed by explanation.

The evidence MUST include:

 An explanation of how a
constitutional principle

logically supports the position
on the issue (commentary).

AND

 An explanation of how one
additional piece of credible
information logically

supports the position on the
issue (commentary).

Provides reason(s) for the position
supported by evidence.
The evidence includes:

 An explanation of how a
constitutional principle

logically supports the position
on the issue without any
additional supporting
information. OR

 An explanation of how two

pieces of credible information
logically support the position
on the issue but not how a
constitutional principle
supports the position.

Provides 2+ reason(s) for the
position with non-credible
supporting evidence (e.g.
Wikipedia, ProCon, etc.).

OR, provides reasons and
credible evidence with no
explanations/commentary.

OR, an explanation of one piece

of credible information logically
support s the position on the
issue but not how a constitutional
principle supports the position.

SOURCE DOCUMENTATION

Student evaluates the logic of
positions in primary and
secondary sources to
interpret an issue.
Student uses appropriate
format to cite sources within
an essay. Documentation is
done throughout the process,
not after the paper is due.

 Correctly makes explicit
references within the paper to
four or more credible sources

that provide relevant
information.

 Cites sources within the paper
and Works Cited list

(bibliography).

 BOTH the citations and the list
of Works Cited are included in
the paper on the due date.

 Makes explicit references
within the paper to three

credible sources that provide
relevant information.

 OR makes citations for 4 or
more sources, incorrectly.

 Cites sources within the paper
and Works Cited list.

 Evidence includes no more than 2
direct quotes, properly
punctuated.

 Makes explicit references
within the paper to two

credible sources that provide
relevant information.

 Cites sources within the paper
and Works Cited list.

 OR makes citations for 3

sources, incorrectly.

 Makes explicit references
within the paper to one

credible source that provides
relevant information.

 Cites sources within the
paper OR Works Cited.

 Evidence includes direct
quotes not properly
punctuated.

 SUB-TOTAL _________________ (11 or more to pass state CBA)

 4 – Excellent 3 – Proficient 2 - Partial 1 - Minimal

STYLE & CONVENTIONS

Student consistently follows
the rules of standard English
grammar in regard to
sentence structure,
spelling/usage, punctuation,
capitalization, and
paragraphing.

Consistently exhibits the use of

complete sentences, and correct

spelling, usage, punctuation,

capitalization, and paragraphing.

Very few, minor errors.

Written in formal style; 3
rd

 person

(avoids “I” and “you”)

Generally exhibits the use of

complete sentences, and correct

spelling, usage, punctuation,

capitalization, and paragraphing.

(e.g. contains a couple of run-ons

and/or a few randomly capitalized

words.)

Often does not follow the rules of

standard English for sentence

structure, spelling, usage,

punctuation, capitalization, and

paragraphing.

 (e.g. many usage errors, and

several run-ons, proper nouns not

capitalized.)

Mostly does not follow the rules

of standard English. Many and

varied errors. Exhibits errors in

sentence structure that impede

communication (fragments).

Not written in formal style or 3
rd

person (includes “I” and “you”)

Total score ___________/ (Value 200 pts.)

The “Support Development” score will determine whether student receives high or low end of 200 pt grade range.

20=A+ 196—200 pts

19=A 186—194 pts

18=A- 180—184 pts

17=B+ 176—178 pts

16.5=B 166—174 pts

16=B- 160—164 pts

 RE-DO:

13=D+ 136—138 pts (may re-do; optional)

12.5=D 126—134 pts

12=D- 120—124 pts

11=F 116—118 pts

15=C+ 156—158 pts 10=F 106—114

14.5=C 146—154 pts 9=F 100—104

14=C- 140—144 pts. 8=F 96—90

*CBA’s requiring a “re-do” must be revised and turned in by March _____. Highlight the changes and attach to this paper and rubric.

