	 CRITERION
	EXCELLENT (A)
	GOOD (B)
	ADEQUATE (C)
	UNSATISFACTORY (D)
	FAILING (F)
	SCORE

	Clear Focus/

Assignment

(5%)

Parameters

Instructions

Purpose
	Student exceeds what is merely required on the assignment. Focused and coherent
	Focused and coherent
	Focused and coherent
	Unfocused, incoherent
	Little is written
	

	
	Student has carefully considered type of reader audience
	Student has adequately considered type of reader audience
	Student has not adequately considered type of reader audience
	Student has given little consideration to the type of reader audience
	Student has neglected consideration of the type of reader audience
	·

	
	Paper addresses scope and purpose of the assignment
	Paper addresses scope and purpose of the assignment adequately
	Paper shows lack of care in considering assignment’s scope and purpose
	Little consideration given to assignment’s purpose, scope
	No consideration given to assignment’s purpose, scope
	·

	
	Paper follows instructions
	Paper follows instructions
	Paper does not follow all instructions
	Paper fails to follow instructions
	Paper fails to follow instructions
	·

	Style

(10%)

Mechanics

Format

Usage

Syntax

Grammar

Citations
	Sentence structure is sophisticated, creative, varied
	Sentences are clear, complete and varied in structure
	Little variety or sophistication in length and structure of sentences
	Sentence length and structure lack variety
	Sentence length and structure have no variety
	

	
	Format follows guidelines
	Format follows guidelines
	Format inconsistent or does not always follow guidelines
	Format is sloppy and does not follow guidelines
	Format is chaotic and does not attempt to follow guidelines
	

	
	Facility with language is apparent, with correct and appropriate usage
	Language usage is generally correct and language is appropriate
	Writing is occasionally wordy and unclear
	Writing is wordy and unclear
	Writing is erratic and incoherent
	

	
	Punctuation, spelling, capitalization, citations, etc., are correct
	Punctuation, spelling, capitalization, citations, etc., are generally correct
	Errors appear in word usage, spelling, punctuation, capitalization, citations, etc.
	Frequent errors in usage, word choice, spelling, punctuation, capitalization, citations, etc.
	Word usage is inappropriate, errors in spelling, punctuation, capitalization, citations are common
	

	
	No grammatical errors
	Very few grammatical errors
	Some grammatical errors appear (fragmentation, subject/verb agreement)
	Major grammatical errors are frequent (fragmentation, agreement, pronouns)
	Grammatical errors are pervasive (fragmentation, agreement, pronouns)
	

	Structure

(5%)

Abstract

Introduction

Body

Conclusion

Thesis

Paragraphs

Transitions
	Paper is logically organized (abstract, introduction, body, conclusion)
	Paper generally focused with abstract, introduction, body, conclusions
	Organization is not always logical. Abstract, introduction, body or conclusions may be incomplete
	Paper is poorly organized and poorly developed
	Paper is disorganized and chaotic
	

	
	Thesis or controlling idea clearly articulated
	Thesis or controlling idea clearly articulated
	Controlling idea unfocused and only partially developed. Thesis too narrow or too broad
	Thesis is poorly defined, too narrow, too broad
	No thesis or controlling idea
	

	
	Coherent paragraphs, substantially developed, unified around single topic
	Coherent paragraphs, substantially developed, unified around single topic
	Student attempts to provide coherence and unity but is not always successful
	Paragraphs do not stick with a single topic, lack coherence and unity
	Incoherent paragraphs, no unity
	

	
	Logical transitions, signaled by connecting language
	Logical transitions, normally signaled by connecting language
	Paper occasionally skips around without adequate transitions
	Frequent problems with transitions
	No transitions
	

	Content/

Thought

(80%)

Knowledge

Research

Analysis

Content

Conclusions

Creativity
	Paper demonstrates in-depth knowledge of subject and excellent research
	Paper demonstrates knowledge of subject and good research
	Knowledge of subject is adequate but not deep. Adequate research
	Knowledge of subject is shallow. Little research
	No knowledge of subject. No research
	

	
	Thesis or controlling idea is fully supported with evidence, reasons, quotes, etc. Excellent analysis
	Thesis or controlling idea is supported with evidence, reasons, quotes, etc. Good analysis
	Thesis or controlling idea is supported but not extensively. Adequate analysis
	Thesis or controlling idea is not supported. Little analysis
	No attempt at supporting thesis or controlling idea. No analysis
	

	
	Conclusions follow from information presented
	Conclusions follow from information presented
	Conclusions are incomplete or do not follow directly from information presented
	Conclusions are missing or do not follow from information presented
	No conclusions or inconsistent with information presented
	

	
	Sources of information are examined critically and weighed against other sources
	Sources of information are examined critically and weighed against other sources
	Information sources are flawed or accepted uncritically
	Student makes little effort to consider critically the sources of information, if any
	No attempt to consider critically sources of information, if any
	

	
	Writer shows ability to think critically and creatively
	Writer shows some ability to think critically and creatively
	Writer occasionally shows ability to think critically and creatively
	Writer shows little ability to think critically and creatively
	Writer shows no ability to think critically and creatively
	

	Total Score
	

