EDITORIAL Assignment Grading Rubric

	· Basics
Well organized and well developed
	· Clear intro, body, conclusion
· Clear thesis and main points

· Logical progression from one paragraph to the next

· Clear transitions, topic sentences

· The situation or problem is explained in the first 2 or 3 paragraphs

· An obvious stance in the first few paragraphs

· Supports claims with all 4 types of evidence: experts, statistics, definition, specific examples, not theoretical examples
· Acknowledges and refutes the opposition

· Presents logical solution and/or conclusion

· Not meandering or repetitive

· Call to action
	35

	Demonstrates a clear understanding of audience and purpose
	· Evaluative, clear, forceful claims
· Forceful language

· Emotionally charged but still reasonable

· Negative or positive stance is clear

· Builds a strong case
	15

	Cites in-text sources using APA and has a Reference Page in APA
	· Correct citation involving direct quotations and when incorporating various research, and correct citation involving print and on-line sources
· Cites all evidence

· Reference Page is complete and APA
	10

	Contains no fallacies and uses logical reasoning.
	· Reasoning is clear in terms of inductive, causal, analogical, or deductive
	

	Uses only credible sources
	· Introduces sources properly
· Shows clear understanding of credibility in print, on-line, and various media sources
	

	· Writing Style
· Sentence Structure
· Voice/Tone
	· Verbs are active and vivid
· Uses one strong verb rather than two or more weak ones
· Too many verbs per sentence
· Use strong nouns
· Too many nouns per sentence
· Run-on sentences
· Sentence fragments
· Matching tenses
· Singular/plural word forms
· Consistent 1st, 2nd, 3rd person
· Passive voice

· Appropriate apostrophe, quotation mark usage

· Improper use of prepositions

· Verb form “to be”

· Vague pronouns: “it,” “they,” “there,” “this,” etc.

· Starting a sentence with “it”

· Hanging quotation marks

· Wordiness

· Ending a sentence with a preposition (of, which, to, in, for, etc.)

· Avoids clichés

· Spelling and punctuation

· Subject verb agreement

· Better word choices other than “thing,” “nice,” “good,” etc.

· No redundant words, phrases, or ideas

· Inappropriate capitalization

· Tight, concise writing
	15

