Grid Rubric

Criteria	Excellent	Adequate	Needs Significant Work	Score
Central argument	Has a specific thesis that is	Has a specific thesis that is	Thesis is implied or not specific	
30 points	contestable, which is clearly	contestable, which is clearly	enough, and the paper does not	
	stated from the start and remains	stated from the start, but the	connect back to it. The paper does	
	the focus of the paper. The paper	paper does not connect to it	not answer the "so what"	
	answers the "so what" question in	consistently. The paper attempts	question.	
	ways that would be of interest to	to answer the "so what" question,		
	the author of the analyzed text.	but misses the mark in terms of		
		considering what would be		
		interesting implications to the		
		author of the analyzed text.		
	(27-30 points)	(23-26 points)	(16-22 points)	
Rhetorical analysis	The paper considers the author's	The paper considers the author's	The paper does not consider the	
30 points	purpose and audience. It analyzes	purpose and audience. It analyzes	author's purpose and/or	
	strategies used by author,	strategies used by the author, but	audience. It analyzes strategies	
	including the appropriate level of	does not include the appropriate	used by the author, but does not	
	information for a general	level of information for a general	include the appropriate level of	
	audience reader.	audience reader.	information for a general	
			audience reader.	
	(27-30 points)	(23-26 points)	(16-22 points)	
Organization and	Paragraphs and structure advance	Paragraph and essay structure are	Paragraphs and essay structure	
Development	the central thesis, with effective	largely unified, developed, and	are disorganized, repetitive. or	
30 points	transitions and detailed	adequately employ topic	inconsistent in using topic	
	development. The analysis gives	sentences and transitions. The	sentences and transitions.	
	multiple well-chosen examples,	analysis gives some examples and	Analysis lacks sufficient examples	
	including appropriate quotations.	quotations, but not enough to	and quotations.	
	(27.22	support the analysis.	(4 (22))	
76 7	(27-30 points)	(23-26 points)	(16-22 points)	
Mechanics	Excellent grammar, word choice,	Several mistakes in grammar,	Many mistakes in grammar, word	
10 points	sentence structure, spelling and	word choice, sentence structure,	choice, sentence structure,	
	punctuation. Uses correct MLA	spelling and punctuation, though	spelling and punctuation.	
	formatting and citation	errors do not significantly impede	Structural errors significantly	
	throughout, including a reference	the meaning of paper. Makes	impede the meaning of the paper.	
	list.	some errors in MLA formatting	Makes many errors in MLA	
		and/or citation, but includes a	formatting and citation. Reference	
	(0.10	reference list.	list is lacking or has many errors.	
	(9-10 points)	(6-8 points)	(3-5 points)	

Created by Laura Schram and Naomi Silver, Center for Research on Learning and Teaching and Sweetland Center for Writing.