FAU Writing Across the Curriculum Student Writing Assessment Class Rubric: 4-Point Primary Traits
Please mark the appropriate number following each primary trait.

PURPOSE:

This rubric evaluates substantial, argument-driven, out-of-class papers. Typically such papers develop a thesis in which students build a case for a particular analysis, interpretation, or evaluation of data/readings that leads to recommendations or specific conclusions.
	OPENING:

A) thesis/purpose/argument: primary argument
B) organizational statement: description of how the argument will proceed

	
	4. Extremely Effective
	3. Effective
	2. Adequate
	1. Inadequate

	A) thesis/ purpose/ argument
	Fully articulates primary argument in fully explained, relevant context at the beginning of the paper. The paper follows through fully with stated thesis.
	Generally articulates primary argument in its general context at the beginning of the paper. The paper follows through generally with stated thesis.
	Vaguely or partially articulates primary argument with minimal context in the paper. The paper may not or may partially follow through with stated thesis.
	May not articulate primary argument or provide context anywhere in the paper. Follow through is not discernible.

	B) organizational statement
	Presents a clear and direct statement located in the beginning of paper that demonstrates how the argument will track the fundamental, secondary, and implied problems/questions/issues. Readers should be able to anticipate how and why the paper will proceed as it does.

	Presents a general statement located in the beginning of the paper that demonstrates how the argument will track the fundamental, secondary, and implied problems/questions/ issues. Readers should be able to anticipate how the argument will proceed as it does, although reasons why it does so may be implied
	Presents a vague or partial statement located somewhere in the paper that demonstrates how the argument will track the fundamental, secondary, and implied problems/questions/issues. Readers may have to infer how the paper will proceed as it does, but may not find why it is organized.
	Presents no organizational statement. Readers are not able to infer how and why the paper will proceed as it does.

	C) assignment
	Fully fulfills the assignment.
	Generally fulfills the assignment.
	Vaguely or partially fulfills the assignment, missing some elements or performing them in perfunctory ways.
	Does not fulfill the assignment, missing substantial elements.

	ARGUMENT:

D) reasoning: depth and complexity of thought

E) evidence: data/quotations/visuals and counterarguments

	
	4. Extremely Effective
	3. Effective
	2. Adequate
	1. Inadequate

	D) reasoning
	Exhibits substantial depth, fullness, and complexity of thought supported by sophisticated ideas/analysis and carefully chosen evidence that support the paper’s thesis.

	Exhibits some depth, fullness, and complexity of thought though reasoning and evidence may not be uniformly conclusive and convincing.
	Exhibits very little depth, fullness, and complexity of thought; a reasoned response, but the reasoning and presentation of evidence may be somewhat simplistic and/or repetitive.
	Exhibits no depth, fullness, and complexity of thought; lacks clear reasoning, and supporting ideas, or evidence may be contradictory, repetitive, or

inadequately linked to the thesis.

	E) evidence
	Seamlessly incorporates and explains the accuracy and relevance of data/ quotations/paraphrases/visuals; offers evidence from a variety of sources, including counterarguments/contrary evidence.
	Incorporates and examines data/ quotations/paraphrases/ visuals; offers evidence from some sources, and may have counterarguments/ contrary evidence.

	Incorporates data/ quotations/ paraphrases/visuals without much explanation, and offers limited evidence with no counterarguments/ contrary evidence.
	Incorporates little or no data//quotations/ paraphrases/visuals nor corresponding explanation, and fails to address counterarguments/ contrary evidence.

	ORGANIZATION AND STRUCTURE:

F) rhetorical structure: transitions, headers, bullets, and other structural indicators appropriate to the discipline

	
	4. Extremely Effective
	3. Effective
	2. Adequate
	1. Inadequate

	F) rhetorical structure
	The argument’s focus is abundantly clear to the reader and paragraphs logically and coherently build upon each other through the complete and fluent use of transitions and/or headings.
	The argument’s focus is generally clear to the reader and the use of transitions lends a sense of progression and coherence.
	The argument’s focus is unclear to the reader. Some, mostly formulaic transitions are used, providing little or no sense of direction.
	Transitions and sense of progression are absent.

	CONCLUSION:

G) implications and consequences: importance of claims and future possibilities in conclusion

	
	4. Extremely Effective
	3. Effective
	2. Adequate
	1. Inadequate

	G) Implications and consequences
	Offers a clear and varied reframing of argument. Identifies, discusses, and extends conclusions, implications, consequences, and/or future research possibilities. Considers context, assumptions, data, and evidence.
	Offers some nuanced restatement of argument. Identifies some implications, some consequences, and/or some future research possibilities.
	Simply restates argument with little or no reflection on implications or consequences.

	Offers a partial or poor restatement of argument. Fails to identify conclusions, implications or consequences.

	DISCIPLINARY CONCERNS:

H) academic tone: specialized terms and concepts

I) disciplinary conventions: document format (not including citations)
 J) presentation and citation format: in-text citations, works cited, bibliography, references

	
	4. Extremely Effective
	3. Effective
	2. Adequate
	1. Inadequate

	H) academic tone
	Tone is mature, consistent, and suitable for topic and audience. Uses specialized terms accurately and consistently.
	Tone is usually appropriate. Specialized terms usually used, often consistently.
	Tone may have inconsistencies in tense and person and may lapse at times to colloquial discourse. Specialized terms, if present, are used superficially.

	Tone is superficial and stereotypical; oral rather than written language patterns predominate. Specialized terms, when present, are typically misused.

	I) disciplinary conventions
	Fully adheres to disciplinary conventions genre, format (including paragraphing, titles, identifying information), document design, and presentation of graphs, tables, and images.
	Generally adheres to disciplinary conventions appropriate genre, format (including paragraphing, titles, identifying information), document design, and presentation of graphs, tables, and images.
	Attempted, but awkward and inappropriate adherence to disciplinary genre, format (including paragraphing, titles, identifying information), document design, and presentation of graphs, tables, and images.
	Fails to adhere to disciplinary genre, format (including paragraphing, titles, identifying information), document design, and presentation of graphs, tables, images.

	J) citation format
	Cites and formats sources accurately and consistently and provides appropriate and complete works cited/ bibliography/ references and footnote/endnotes.
	Cites and formats sources consistently and provides appropriate works cited/ bibliography/ references and footnote/ endnotes. Some errors or flaws are present.
	Cites some sources but often inaccurately. May neglect to include works cited page or to cite some sources altogether. References typically present, but inaccurate.
	Little or no use of citation formats.

	GRAMMAR AND SYNTAX:

 K) mechanics: sentence-level patterns of error (e.g. comma splices, run-on sentences, subject/verb agreement)
L) clarity: in sentence structure

M) style: sentence variety

	
	4. Extremely Effective
	3. Effective
	2. Adequate
	1. Inadequate

	K) mechanics
	Contains virtually no sentence level errors.
	Contains infrequent sentence level errors; a few patterns of error may be present.
	Contains wide range of errors, including several patterns that do not impede comprehension.

	Contains consistent error patterns that impede comprehension.

	L) clarity
	Sentences consistently phrase thoughts clearly.
	Sentences usually phrase thoughts clearly.
	Sentences may, at times, be wordy and contain unclear phrasing and vocabulary.

	Sentences are frequently wordy and contain unclear phrasing and vocabulary.

	M) style
	Sentences are varied, convincing, nuanced, and eloquent.
	Sentences are generally varied and convincing. May, at times, be nuanced and eloquent.
	Sentences may not be varied or convincing. Language is not nuanced or eloquent, but it does not generally interfere with communication.
	Sentences are not varied or convincing. Lack of eloquence or nuanced language generally interferes with communication.

