

Unit 1: Social Life	Write sentences about your best friends.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> Includes the names of friends Explains the relationship with each friend Writes 5-7 sentences 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> Uses the simple present of <i>be</i> correctly Uses subject pronouns correctly Uses possessive adjectives correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> Uses a capital letter at the beginning of each sentence and a period at the end Uses a capital letter for proper nouns Uses appropriate words, including words taught in the unit 				

Unit 1: Social Life	Write sentences about your best friends.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> Includes the names of friends Explains the relationship with each friend Writes 5-7 sentences 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> Uses the simple present of <i>be</i> correctly Uses subject pronouns correctly Uses possessive adjectives correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> Uses a capital letter at the beginning of each sentence and a period at the end Uses a capital letter for proper nouns Uses appropriate words, including words taught in the unit 				

Unit 2: Unusual Homes	Write sentences about your home.	4	3	2	1
<p>Student name:</p> <p>_____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Describes the kind of home • Includes the number of rooms and floors • Writes about what is inside and outside • Describes something special or unusual • Writes 5-7 sentences 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses the simple present correctly • Each sentence has a subject and verb that agree • Uses adjectives correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Uses capital letters and periods correctly • Uses appropriate words, including words taught in the unit 				

Unit 2: Unusual Homes	Write sentences about your home.	4	3	2	1
<p>Student name:</p> <p>_____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Describes the kind of home • Includes the number of rooms and floors • Writes about what is inside and outside • Describes something special or unusual • Writes 5-7 sentences 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses the simple present correctly • Each sentence has a subject and verb that agree • Uses adjectives correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Uses capital letters and periods correctly • Uses appropriate words, including words taught in the unit 				

Unit 3: What's your Routine?	Write sentences about your routine.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Describes morning or evening routine • Includes one or two activities not done • Writes 5-7 sentences 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses adverbs of frequency correctly • Uses the simple present negative correctly • Writes compound sentences correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Uses capital letters and periods correctly • Uses appropriate words, including words taught in the unit 				

Unit 3: What's your Routine?	Write sentences about your routine.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Describes morning or evening routine • Includes one or two activities not done • Writes 5-7 sentences 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses adverbs of frequency correctly • Uses the simple present negative correctly • Writes compound sentences correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Uses capital letters and periods correctly • Uses appropriate words, including words taught in the unit 				

Unit 4: Food Is Life	Write a paragraph about your favorite food.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> Clearly states favorite food or national dish in the topic sentence Describes the dish in the rest of the sentences (where it is popular, how it is cooked, where or when it is eaten, and opinion of the food) 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> Uses listing words correctly Uses imperatives correctly Uses count and noncount nouns correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> Paragraph is indented Uses capital letters and periods correctly Uses appropriate words, including words taught in the unit 				

Unit 4: Food Is Life	Write a paragraph about your favorite food.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> Clearly states favorite food or national dish in the topic sentence Describes the dish in the rest of the sentences (where it is popular, how it is cooked, where or when it is eaten, and opinion of the food) 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> Uses listing words correctly Uses imperatives correctly Uses count and noncount nouns correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> Paragraph is indented Uses capital letters and periods correctly Uses appropriate words, including words taught in the unit 				

Unit 5: Why We Need Sports	Write about a sport or activity you enjoy.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and organization</p> <ul style="list-style-type: none"> • Has a topic sentence that clearly states the sport or activity enjoyed • Gives reasons to support the topic sentence • Includes details about the sport or activity • Gives at least one example • Includes an opinion 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses infinitives and gerunds correctly • Uses <i>can</i> or <i>can't</i> to talk about ability correctly • Uses <i>because</i> to give reasons • Uses phrases for giving opinions and examples correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Uses capital letters and periods correctly • Uses appropriate words, including words taught in the unit 				

Unit 5: Why We Need Sports	Write about a sport or activity you enjoy.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and organization</p> <ul style="list-style-type: none"> • Has a topic sentence that clearly states the sport or activity enjoyed • Gives reasons to support the topic sentence • Includes details about the sport or activity • Gives at least one example • Includes an opinion 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses infinitives and gerunds correctly • Uses <i>can</i> or <i>can't</i> to talk about ability correctly • Uses <i>because</i> to give reasons • Uses phrases for giving opinions and examples correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Uses capital letters and periods correctly • Uses appropriate words, including words taught in the unit 				

Unit 6: The Future of Fun	Write about a future trend in entertainment.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Has a title • Has a topic sentence that clearly states a future trend in fashion, food, movies, or travel • Includes supporting details 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses <i>will</i> and <i>be going to</i> correctly • Uses sentence variety • Uses the full form of words (no contractions) 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Indents the paragraph • Uses capital letters correctly • Uses periods and commas correctly • Uses appropriate words, including words taught in the unit 				

Unit 6: The Future of Fun	Write about a future trend in entertainment.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Has a title • Has a topic sentence that clearly states a future trend in fashion, food, movies, or travel • Includes supporting details 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses <i>will</i> and <i>be going to</i> correctly • Uses sentence variety • Uses the full form of words (no contractions) 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Indents the paragraph • Uses capital letters correctly • Uses periods and commas correctly • Uses appropriate words, including words taught in the unit 				

Unit 7: The Changing World of Work	Write about your ideal job.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Has a title • Has a good topic sentence that states an ideal job • Includes three supporting reasons • Includes opinions/examples • Organizes ideas in a logical order 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses gerunds as subjects correctly • Uses full forms of words (no contractions) 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Indents the paragraph • Uses capital letters correctly • Uses periods and commas correctly • Uses appropriate words, including words taught in the unit 				

Unit 7: The Changing World of Work	Write about your ideal job.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Has a title • Has a good topic sentence that states an ideal job • Includes three supporting reasons • Includes opinions/examples • Organizes ideas in a logical order 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses gerunds as subjects correctly • Uses full forms of words (no contractions) 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Indents the paragraph • Uses capital letters correctly • Uses periods and commas correctly • Uses appropriate words, including words taught in the unit 				

Unit 8: Defining Moments	Write about a moment that changed your life.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Has a good topic sentence that states what the special moment was • Includes a clear explanation of the special moment • Explains why the moment was life-changing • Uses words and phrases to connect ideas in a logical order • Includes a clear concluding sentence 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses the simple past correctly • Uses other verb forms taught correctly • All subjects and verbs agree • All words are spelled correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Indents the paragraph • Uses capital letters correctly • Uses periods and commas correctly • Uses appropriate words, including words taught in the unit 				

Unit 8: Defining Moments	Write about a moment that changed your life.	4	3	2	1
<p>Student name: _____</p> <p>Date: _____</p> <p>Use this rubric to assess the unit task. You can add other aspects you'd like to assess at the bottom of the rubric or use the space for more explanation.</p> <p>4 = Excellent 3 = Good 2 = Satisfactory 1 = Needs improvement</p>	<p>Content and Organization</p> <ul style="list-style-type: none"> • Has a good topic sentence that states what the special moment was • Includes a clear explanation of the special moment • Explains why the moment was life-changing • Uses words and phrases to connect ideas in a logical order • Includes a clear concluding sentence 				
	<p>Grammar and Language Use</p> <ul style="list-style-type: none"> • Uses the simple past correctly • Uses other verb forms taught correctly • All subjects and verbs agree • All words are spelled correctly 				
	<p>Mechanics and Style</p> <ul style="list-style-type: none"> • Indents the paragraph • Uses capital letters correctly • Uses periods and commas correctly • Uses appropriate words, including words taught in the unit 				