Grading an Analytical Paper

CRITERIA

 A+, A, A-

 B+, B, B-

C+, C, C-

 D, F

	Composition
	Use of correct grammar, punctuation and spelling.

Sentences are clear, complete and of varying lengths.

Words used are striking but natural, varied and vivid.

	A few errors to fix, but general use of correct conventions.

Well-constructed sentences; essay “marches” along but it doesn’t “dance.”

Some fine and some routine word choices.
	Enough errors to distract a reader.

Sentences are often awkward, run-ons, or fragments.

Words used are often common. Writing could use some “color.”
	Numerous errors which make the work difficult to read.

Many run-on sentences & paragraphs; sentence fragmentation.

Same words used over and over again; confusing.

	Critical Thinking/

Persuasion of Argument
	An argument is stated and explanation provided as to why it is controversial.

Clear and accurate reasons are provided in support of the claim/argument.

Discussion of reasons against the claim/

argument; explanation of why argument remains valid.

Writing has a compelling opening, an informative middle, and a satisfying conclusion.

Personal engagement with the material shows that the writer cares about argument.
	An argument is made, but no explanation made as to why it is controversial.

Reasons are provided in support of the argument, but some are overlooked.

Reasons against the

argument are

discussed, but some are neglected; no explanation as to why the argument still stands.

Writing has a beginning, middle and end.

Tone of writing gets the message across, but could have been written by anyone.
	Claim/argument is buried, confused, and/or unclear.

A few weak reasons are provided that don’t support the claim/argument, or are irrelevant or confusing.

Mention that there are reasons against the claim/argument, but reasons not discussed.

Organization is rough but workable. Thought sometimes gets off topic.

Writing is too formal; no hint of personal engagement.
	Claim/argument is not stated.

Reasons are not provided in support of the claim/argument.

Reasons against the claim/argument are not acknowledged or discussed.

Writing needs direction and organization.

Writing is either too formal or informal; clear indication of disinterest in the work.

	Use of Course Resources
	Arguments and examples demonstrate thorough familiarity with course materials.

Recognition of, and distinction between, domain and supporting arguments in the course materials.
	Arguments and examples demonstrate basic familiarity with course materials.

Identification of the key arguments in the course material.
	Arguments and examples demonstrate some familiarity with course materials.

Recognition of arguments in the course material, but difficulty in distinguishing arguments.
	Limited demonstrated familiarity with course materials.

Limited recognition of arguments; difficulty in discerning differences between arguments and evidence, commentary, etc.

Grade Breakdown

Composition
/5

Critical Thinking
/15

Use of Resources
/10

Total

/30

Total

/15% (of final grade)

**Used with permission from Johannes Wheeldon, former GMU Faculty Member, Administration of Justice.

 [image: image1.png]

PAGE
The Center for Teaching Excellence
2
Teaching at Mason: Strategies for Success

