
	EWRT 1A Essay Grading Rubric

Core Criteria:
	

	Ideas and Development

Organization

Language Use

Additional Criteria:
	A B C D F

A B C D F

A B C D F

Detailed descriptions of Core Criteria on the back

	You instructor may add to this section or tailor to specific assignments


Use of sentence styles we’ve emphasized in class


Shows a sense of voice and a pleasure in language


Shows evidence of active and critical reading


Includes at least one counter argument and then refutes that point

Quotations used with adequate context, not padded/too long, nor too brief to make sense


Good sense of reader’s need for context and background (without getting bogged down in summary)


Good attention to revision


Shows growth as a writer


Other ___


Other ___

Overall Grade: ____________

Comments:

	

Ideas and Support:

A=Ideal


The Essay includes a clear and worthwhile overall point in response to the essay topic.

Thesis makes a claim about a connection between the topic the writer analyzes in depth and a larger framework of interpretation (such as issues or attitudes in the larger culture.)

Each body paragraph includes vivid and insightful textual evidence/personal experience that substantiates the writer’s thesis


Gracefully juggles evidence from multiple sources, citing sources skillfully

The writer provides counterpoints to the thesis and perhaps even creates a "new" or more nuanced thesis towards the end of the paper
B=Strong


The essay provides a clear thesis and an appropriately limited subject


Ample, apt, and specific evidence supports, illustrates, clarifies the author’s thesis


The essay makes clear supporting points to focus the body paragraphs, helping readers see how the body of the paper develops the overall point of the thesis


Essay is written for educated reader who has not read the books

C= Passing


The essay has a thesis that relates to the topic and goes beyond summary


Sticks to an overall point, and supports its assertions with some examples


Most paragraphs develop a point that relates to the topic


Connects ideas from the reading to his or her own observations and attempts analysis


Cites sources correctly most of the time

D= Weak


The subject of the essay is dealt with superficially


Thesis is unclear, or unrelated to the rest of the essay


The central point is not an idea that can sustain an essay


Ideas produced are merely descriptive or unsupported opinions are presented instead of analytical ideas

F= significantly below college level


No distinctive point of view is present in the essay


Plagiarized or completely off topic

Organization

A=Ideal


The beginning paragraph(s) orients the reader to the topic and establishes a clear idea or “road map” as to where exactly the writer will take the reader

The paper has a strategic and consistent logical sequence which is not simply formulaic

The writer artfully cues the reader when he or she shifts to another sub-point and creates flow not only on the sentence-level but paragraph to paragraph.


The ending provides thoughtful conclusion that doesn't simply summarize points already made
B=Strong


Introduction orients the reader to the topic and offers useful and appropriate framing


Organizes the essay through a non-formulaic logical sequence


Uses a clear pattern of paragraph topics and limits the focus of each paragraph


Conclusion provides an ending that is more than summary

C= Passing


Introduction frames the essay but may be a little under-developed or uninspired


Most body paragraphs develop a clear topic and connect logically to the overall point.


Topic sequence is usually logical


Conclusion is functional, but may not offer more than summary

D= Weak


Has an introduction, but it fails to provide adequate framing


Very few paragraphs articulate a focus


Topic sequence is disorganized logically and sequentially


The conclusion is incomplete or does not provide useful closure
F= significantly below college level


The introduction is confusing or incomplete


All body paragraphs jump from one idea to the next without apparent connection


Paragraph breaks, if any, do not correspond to topic changes


Conclusion is missing, confusing, or unrelated to the essay

Language Use

A=Ideal


Writer conveys interest, passion and engagement to the reader.


Precise, expressive use of language


May include wit, humor, or figurative language.


Vivid vocabulary and compelling voice and energize the topic.


The essay includes a variety of sophisticated sentence structures.


Sentences are free from major grammatical errors


No punctuation problems and few to no typographical errors.

B=Strong


Clear sentences and accurate vocabulary engage the readers in the topic


Includes a variety of sentence structures


Sentences have only a couple major grammatical errors and no pervasive pattern of error


May include some punctuation problems or typographical errors

C= Passing


Sentences show mostly accurate vocabulary

May contain minor problems in grammar, punctuation, or word choice, which distract but do not get in the way of ideas

Sentences show some variation of structure and style
D= Weak


Sentences are very simple, showing little to no variation in structure.


Contains serious grammatical errors, which make the essay difficult to understand


Word choices are very repetitious or frequently inaccurate.

F= significantly below college level


Errors in grammar, spelling, or misused vocabulary destroy comprehension.

