

Writing Rubric


	Quality
Criteria
	No/Limited Proficiency
(0-1 point)
	Some Proficiency
(1.5 points)
	Proficiency
(2 points)
	High Proficiency
(2.5 points)
	Points

	1. Thesis/Focus:
(a) Clarity
(b) Originality
	Reader cannot determine thesis
& purpose OR thesis has no
relation to the writing task.
	Thesis and purpose are
somewhat vague OR only
loosely related to the writing
task,
AND/OR unimaginative
	Thesis and purpose are fairly
clear and match the writing
task.  Thesis and purpose are
somewhat original.
	Thesis and purpose are clear;
closely match the writing task,
and provide fresh insight.
	

	2. Organization:
(a) Thesis support
(b) Idea sequence
(c) Transitions
	Unclear organization OR
organizational plan is
inappropriate to thesis. No
transitions.
	Some signs of logical
organization in support of the
thesis. Transitions are abrupt,
illogical, and ineffective.
	Organization supports thesis
and purpose. Transitions are
generally appropriate.
However, sequence of ideas
could be improved
	Fully & imaginatively supports
thesis & purpose.  Sequence of
ideas is effective.  Transitions are
smooth and effective
	

	3. Support/
Reasoning:
(a) Quality of ideas
(b) Explicit
assumptions
(c) Good details
	Offers simplistic, undeveloped,
or cryptic support for ideas;
Inappropriate or off-topic
generalizations, faulty
assumptions, errors of fact.
	Offers some support that may
that may be dubious, too broad
or obvious.  Details are too
general, not interpreted,
irrelevant to thesis, or
inappropriately repetitive
	Offers solid but less original
reasoning.  Assumptions are
not always recognized or made
explicit. Contains some
appropriate details or
examples
	Substantial, logical, & concrete
development of ideas.
Assumptions are made explicit.
Details are germane, original, and
convincingly interpreted
	

	4. Use of sources:
(a) Documentation
(b) Variety of sources
(c) Style manual
	Fails to use sources AND/OR
overuse of quotations or
paraphrase AND/OR uses
source material without
acknowledgement.
	Uses relevant sources but
substitutes them for the writer’s
own ideas.  Quotations &
paraphrases may be too long
and/or inconsistently referenced.
	Uses sources to support,
extend, and inform, the writer’s
own development of idea.
Doesn’t overuse quotes, but
may not always conform to
required style manual.
	Uses sources to support, extend,
and inform, but not substitute
writer’s own development of idea.
Skillfully combines material from
a variety of sources.  Always
conforms to style manual.
	

	5. Style
(a) Sentences are
varied
(b) Precise diction
(c) Tone/Voice
suitable for topic
	Superficial and stereotypical
language.  Oral rather than
written language patterns
predominate
	Sentences show little variety,
simplistic.  Diction is somewhat
immature; relies on clichés.
Tone may have some
inconsistencies in tense and
person
	Sentences show some variety
& complexity. Uneven control.
Diction is accurate, generally
appropriate, less advanced.
Tone is appropriate
	Sentences are varied, complex, &
employed for effect. Diction is
precise, appropriate, using
advanced vocabulary. Tone is
mature, consistent, suitable for
topic and audience
	

	6. Writing
Conventions:
Grammar/Spelling/
Usage/Punctuation
	Mechanical & usage errors so
severe that writer’s ideas are
difficult to understand
	Repeated weaknesses in
mechanics and usage. Pattern
of flaws
	Grammar and syntax are
correct with very few errors in
spelling or punctuation.
	Essentially error free. Evidence of
superior control of diction
	


