Explanation of Levels for theWriting Scoring Guide

	Exceeds Expectations	Meets Expectations	Partially Meets Expectations	Does Not Meet Expectations
Focus	Clear purpose.	Evident purpose.	Unclear purpose.	No evident purpose.
	Engaging and full development of a clear thesis.	Thesis represents sound and adequate understanding of the assigned topic.	Thesis is weak, unclear, too broad, or only indirectly supported.	Thesis is missing or not discernible.
	Paper is appropriate for assignment.	Paper is appropriate for assignment.	Paper mostly meets the assignment.	Confusion or misunderstanding of assignment.
	Above average sophistication and expression of ideas.	Competent and well-developed ideas.	Mostly intelligible ideas.	Ideas are extremely simplistic or poorly defined.
	Adds significant value to target audience.	Adds adequate value to target audience.	Adds minimal value to target audience.	Adds little to no value to target audience.
	Effectively anticipates and answers reader's questions.	Reader's questions are mostly answered.	Reader is left with questions; more information needed to "fill in the blanks."	Reader is confused.
Support	Substantial, logical, and concrete development of ideas.	Solid reasoning.	Less than original reasoning.	Unclear or illogical reasoning.
	Assumptions are made explicit.	Assumptions are usually recognized and made explicit.	Assumptions are not always recognized or made explicit.	Faulty assumptions, inappropriate or off-topic generalizations, errors of fact.
	Main points are sufficiently supported with evidence.	Ideas mostly supported with sound, valid, and logical evidence.	Somewhat obvious support that may be too broad.	Simplistic, undeveloped, or cryptic support for ideas.
	Details are germane, original, and convincingly interpreted.	Details are adequate, mostly relevant, and usually interpreted.	Details are too general, not interpreted, or inappropriately repetitive.	Details are irrelevant to thesis or missing altogether.
Organization	Logical and effective sequencing.	Mostly logical sequencing.	Some random sequencing or misplaced ideas.	Completely random sequencing.
	Effective paragraph breaks.	Ideas are divided into appropriate paragraphs.	Some ineffective paragraph breaks.	Little, no, or inappropriate paragraph breaks.
	Logical transitions show relationship between paragraphs.	Transitions adequately connect the ideas among paragraphs.	Transitions are weak or ineffective.	Transitions are nonexistent.
	Structure enhances purpose and audience.	Structure matches purpose and audience.	Awkward structure makes understanding difficult.	Structure not recognizable.

Mechanics and Style	Precise prose style.	Prose style could be refined in a few places.	Prose style is distracting.	Jargon, clichés, or redundancy distracts reader.
and Style	Varied (but not apparently so) sentence structures.	Varied sentence structures.	Mostly varied sentence structures.	Little variance in sentence style or length.
	Standard English throughout paper.	Standard English with few exceptions.	Some poor usage of Standard English somewhat inhibits understanding.	Non-Standard English usage inhibits understanding.
	Correct spelling and accurate punctuation.	Spelling and punctuation are mostly correct.	Noticeable errors in spelling and punctuation.	Frequent spelling and punctuation errors.
	Grammar and usage are correct and contribute to clarity and style.	Grammar and usage are mostly correct.	Grammar and usage errors are serious but not enough to disguise meaning.	Grammar and usage errors seriously affect flow and meaning.
	Very little editing necessary.	Some editing necessary.	Moderate editing necessary.	Extensive editing necessary.
Professional	Uses sources to support, extend,	Sources are not substituted for	Uses sources as gap-fillers or to	Lacks sources to support or develop
Standards	and inform, but not to substitute for writer's own development of ideas.	writer's own development of ideas.	substitute for original thought.	ideas.
	Combines material from a variety of appropriate sources.	Uses adequate number and types of sources.	Uses some relevant sources.	Neglects important sources.
	Uses quotations appropriately.	Doesn't overuse quotations.	Quotations and paraphrases are too long or inconsistently referenced.	Overuses quotations or paraphrases to substitute for writer's own ideas.
	Follows style guide at all times.	Follows style guide consistently.	Follows style guide most of the time.	Little to no adherence to style guide is detectable.
	All citations are correct and clear.	Most citations are correct and clear.	Most citations are clear and correct.	Citations are mostly incorrect or
	They appear when needed and refer to an appropriate source.	Appropriate citations are present when needed.	Citations are present when needed.	missing, or some content is plagiarized.
	Error-free references page.	Few errors on references page.	Several errors on references page.	References page is mostly incorrect or is missing.
Discipline- Specific Elements	(To be left blank for professors to fill in with appropriate criteria.)			
			ı	Revised 11 5 00

Revised 11-5-09.