Essay Evaluation and Score Sheet
Introduction, Summary, Historicity, Biography

	40-35
	Excellent-Very good
	Essay has fully anticipated reader needs in organizing and presenting information.
Essay has a clear thesis and ideas are fluid and logical.
Essay identifies historicity of text and biography of author in a fluid fashion.
Essay offers a context for the passages analyzed without offering too much summary.
	

	34-30
	Good-Adequate
	Essay has anticipated most reader needs in organizing and presenting information;
Essay’s main ideas stand out, but sequencing of ideas sometimes is choppy or disconnected;
Essay’s summary is not well developed, reader may sometimes have difficulty following flow of ideas,
Historicity of text and author’s biography need some work.
	

	29-25
	Fair
	Essay has anticipated few reader needs in organizing and presenting information.

Essay’s main ideas are frequently confused and/or disconnected, with logical breakdowns apparent.
Essay has problems with summary, reader frequently has difficulty ‘getting the point” of message as communicated.
Historicity of text and biography of author is confused or need of development.
	

	 24-0
	Needs a lot of work
	Essay has not anticipated reader needs and does not present clear information.
Main ideas are not identified.

There is no summary and reader has difficulty following flow of ideas.

Historicity of text and biography of author is confused or absent.
	

Analysis, Topic, Format

	40-35
	Excellent-Very good
	Analysis presented in essay shows excellent knowledge of the theories of sustainability and eco-literature.

Arguments presented in essay show clear understanding of how discourses are different according to cultural perspectives.
All affirmations in essay are supported with clear and specific examples from the texts.
Clear explanations are given on how the examples from the texts illustrate the arguments and there are clear justifications for their inclusion.
Topic and format are well identified and developed.
	

	34-30
	Good-Adequate
	Analysis presented in essay shows mostly a good knowledge of the theories of sustainability and eco-literature.

Arguments presented in essay often show understanding of how discourses are different according to cultural perspectives.

Some affirmations are supported with mostly appropriate examples from the texts.

Good explanations are given on how the examples from the texts illustrate the arguments and there are often justifications for their inclusion.

Topic and format are somewhat identified and developed.
	

	29-25
	Fair
	Analysis presented in essay shows some knowledge of the theories of sustainability and eco-literature.

Arguments presented in essay show somewhat understanding of how discourses are different according to cultural perspectives.

Affirmations are sometimes supported with accurate examples from texts.

Few or no explanations are given on how the examples used illustrate the argument and there is little or no justification for their inclusion.

Topic and format are somewhat identified and developed.
	

	24-0
	Needs a lot of work
	Essay lacks analysis and shows little or no knowledge of the theories of sustainability and eco-literature.

Arguments are not appropriate and show no understanding of how discourses are different according to cultural perspectives.

Affirmations are not supported by examples from the texts.

No explanations are given if and when examples or quotes are used from the texts, and there is no justification for their inclusion.
Topic and format are not identified and not developed.
	

Grammar/Style

	20-19
	Excellent-Very good
	Essay is written clearly through excellent language choices for the topic.

Excellent and precise colorful vocabulary is used throughout.
Wide range of structures is used with few or no significant grammatical errors.
Excellent spelling.

Essay format observed at all times.
	

	18-17
	Good-Adequate
	Essay is written pretty clearly and good language choices are used, usually appropriate for topic.
Vocabulary is accurate but may be somewhat limited.
Use of limited range of structures with some grammatical errors.

There are some spelling errors.
Essay format is mostly observed.
	

	16-15
	Fair
	Few good language choices are used, somewhat appropriate for topic.

Essay’s vocabulary is somewhat accurate and it is mostly limited.

Use of limited range of structures with constant grammatical errors.

There are constant spelling errors.

Format is observed in parts of the essay.
	

	14-0
	Needs a lot of work
	Language choices are mostly inappropriate for topic,
Range of vocabulary is extremely limited.

There are frequent and persistent errors of grammar.

There are constant spelling errors.

It is hard to see the essay format
	

	
	
	 TOTAL (out of 100)
	

[image: image1.jpg]

