	
	Written Communication Rubric
	Name_____________________

	CRITERIA
	WEIGHT
	UNSATISFACTORY

(Below Performance Standards)
	PROFICIENT

(Minimal Criteria)
	ADVANCED

(Demonstrates Exceptional Performance)

	Content:
	
	
	
	

	Introduction
	CT
	· Thesis is unclear, and lacks creativity, or may be nothing more than a plot summary
· Author’s name, title of novel, and brief summary are not clearly addressed
	· Theses is clear and provides direction for essay, but is general and lacks significance
· Author’s name, title of the novel, and a brief summary of the novel as it pertains to the prompt are included, but are awkwardly placed
	In addition to meeting the PROFICIENT criteria …

· Attitude is defined; Thesis is clearly focused; Subject is significant and argumentative

· Introduction effectively includes author’s name, title of novel, and a brief summary of the novel as it pertains to the prompt

	
	
	0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5
	7 - 8
	9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	Idea Development

	CT
	· Argument is simplistic, vague, or confusing
· Argument is off topic or lacks solid development

· Analysis is limited in scope

· Paragraphs either marginally support thesis or are not at all related
· Comentary is vague or absent
	· Provides a clear and thoughtful argument, but it is general or lacks complexity
· Too much plot summary

· Analysis is present and somewhat developed

· All paragraphs support and attempt to prove the thesis

· Commentary is effective, but not necessarily very original
	In addition to meeting the PROFICIENT criteria …

· Insightfully develops a complex and significant argument
· Plot summary is kept to a bare minimum

· Analysis is fully developed and demonstrates the importance of the claims present in the argument

· All paragraphs fully support and prove the thesis

· Commentary is witty and interesting

	
	
	0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5
	7 - 8
	9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	Support or Evidence

	CT
	· Author incorporates less than three quotes
· Quotes are poorly chosen or vague and inaccurate

· Proper introduction and citation are lacking

· Evidence is only marginally shown to support the topic sentence
	· The author incorporates at least three sufficient and accurate quotes
· Quotes are introduced and cited

· Author demonstrates importance of the quot and shows how it supports their argument
	In addition to meeting the PROFICIENT criteria …

· Quotes are detailed, significant, and convincing
· Author fully analyzes the importance of the quotes and clearly shows how the evidence supports the topic sentence of the paragraph

	
	
	0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5
	7 - 8
	9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	Word Choice
	CT
	· Author demonstrates limited, monotonous, or inappropriate word choice
· Active voice is not consistently used along with present tense throughout the esay

0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5

	· Author demonstrates word choice that is appropriate, but not engaging or dynamic
· Author demonstrates some variety in choice of words

· Active voice is used along with present tense throughout the essay

7 - 8

	In addition to meeting the PROFICIENT criteria …

· The Author uses engaging and powerful words

· Author demonstrates a wide variety in choice of words

9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	Conclusion
	CT
	· Conclusion is absent, incomplete, or unfocused

0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5

	· Conclusion is purposeful and perceptive
· Conclusion repeats the main points and thesis

7 - 8

	In addition to meeting the PROFICIENT criteria …

· Conclusion extends the importance of the thesis and connects the significance of the main points

· Conclusion provides a “now what” or “so what” comment at the end of the essay
9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	Organization:
	
	
	
	

	Topic Sentences
	WC
	· Topic sentences are confusing, illogical, or absent
· Topic sentences are only bland restatement of the thesis, and are narrow and innaccurate
· Topic sentences does not go beyond plot summary

0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5

	· Each topic sentence presents a claim that acts as the main idea for the paragraph, but is general or limited in scope

· Topic sentence incorporates an effective transition

7 - 8

	In addition to meeting the PROFICIENT criteria …

· Each topic sentence provides a significant and insightful claim that acts as the main idea for the paragraph
9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	Transitions
	WC
	· Awkward, mechanical, or absent transitions
0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5

	· Clear and functional transitions
7 - 8

	In addition to meeting the PROFICIENT criteria …

· Transitions are effective and varied
9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	Sentence Structure and Punctuation/Spelling
	WC
	· Careless or distracting mechanics errors are evident
· Many fragmented and run-on sentences

· Errors block meaning

0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5

	· Minor mistakes do not impede comprehension

· Sentences are complete and correct

7 - 8

	In addition to meeting the PROFICIENT criteria …

· Sentences are free of errors
· Sentences are logical, varied, and interesting

9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	MLA Format
	WC
	· Essay makes excessive errors in MLA format
0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5

	· Essay makes a couple errors in MLA format; this includes a correct heading with Name, Teacher’s Name, and Date; Effective and properly formatted title; correct citation of quotes; accurate works cited page; double spacing; Times New Roman 12 point font; correct margins and spacing
7 - 8

	In addition to meeting the PROFICIENT criteria …

· Essay follows all MLA conventions
9 - - - - - - - - - - - - - - - - - - - - - - - - 10

	Voice
	WC
	· Unclear
· Mechanical and formulaic
	· Clear and Authentic
	In addition to meeting the PROFICIENT criteria …

· Voice is distinctive, and appropriate to task and audience

	
	
	0 - - - - - - - - - - - - 3 - - - - - - - - - - - - 5
	7 - 8
	22 - - - - - - - - - - - - 24 - - - - - - - - - - - - 25

ADDITIONAL COMMENTS:

