

Essay Evaluation Rubric

Directions: This rubric will be used to evaluate the final draft of your essay. The instructor will not check your essay for just grammar errors alone. He/She will look at other areas that make a good essay. You may want to ask yourself the following questions.

1. What do these words mean: Content, Organization, Language Usage, Grammar Usage, and Mechanics?
2. What makes a good essay?
3. If I don't have any grammar errors in my essay, does that mean that I will get a good score?

Student: _____

Date: _____

Score	Level	Criteria	Comments
Content			
	30-27	Excellent to Very Good: Knowledgeable, substantive development of thesis, relevant to assigned topic	
	26-22	Good to Average: sure knowledge of subject, adequate range, limited development of thesis, mostly relevant to topic, but lacks detail	
	21-17	Fair: limited knowledge of subject, little substance, inadequate development of topic	
	16-13	Needs Much Improvement: does not show knowledge of subject, not many details, not relevant to assigned topic OR not enough to evaluate.	
Organization			
	20-18	Excellent to Very Good: fluent expression, ideas clearly stated/supported, succinct, well-organized, logical sequencing, cohesive	
	17-14	Good to Average: somewhat choppy, loosely organized, but main ideas stand out, limited support, logical but incomplete sequencing	
	13-10	Fair: non-fluent, ideas are confusing or	

		disconnected, lacks logical sequencing and development	
	9-7	<u>Needs Much Improvement:</u> does not communicate, no organization OR not enough to evaluate	
		Vocabulary and Language Use	
	20-18	<u>Excellent to Very Good:</u> sophisticated range, effective word/idiom choice and usage, word form mastery	
	17-14	<u>Good to Average:</u> adequate range, occasional errors of word/idiom form, choice, usage but meaning understood	
	13-10	<u>Fair:</u> limited range, frequent errors of word/idiom form, choice, usage, meaning somewhat confusing or not understood	
	9-7	<u>Needs Much Improvement:</u> essentially translation, little knowledge of English vocabulary, idioms, word form OR not enough to evaluate	
		Grammar Usage	
	25-22	<u>Excellent to Very Good:</u> effective, complex sentences, few errors of agreement, tense, number, word order/function, articles, pronouns, prepositions	
	21-18	<u>Good to Average:</u> effective, but simple sentence construction, minor problems in complex constructions, several errors of agreement, tense, number, word order/function, articles, pronouns, prepositions, but meaning understood	
	17-11	<u>Fair:</u> major problems in simple/complex sentences, many errors of agreement, tense, number, word order, articles, pronouns, prepositions and/or fragments, run-ons, deletions, meaning confused or not understood	
	10-5	<u>Needs Much Improvement:</u> almost no mastery of sentence construction rules, many errors, ideas not understood OR not enough to evaluate	
		Mechanics	
	5	<u>Excellent to Very Good:</u> few errors of spelling, punctuation, capitalization, paragraphing	

	4	Good to Average: some errors of spelling, punctuation, capitalization, paragraphing, but meaning understood	
	3	Fair: frequent errors of spelling, punctuation, capitalization, paragraphing, poor typing, meaning confused or not understood	
	2	Needs Much Improvement: many errors of spelling, punctuation, capitalization, paragraphing, typing is poor, OR not enough to evaluate	

Total Score: _____

Instructor Comments: