Photo Essay Grading Rubric
	Basics

Well organized and well developed
	· Clear intro, body, conclusion

· Clear thesis/proposition, purpose, and main points

· Clear premises

· Inclusion of logos, ethos, pathos in your analysis

· Logical progression from one paragraph to the next

· Clear transitions, topic sentences

· Evidence/Examples to support each main point

· Not meandering or repetitive
	15

	· Demonstrates clear understanding of the purpose of this assignment
· Photo analysis as an argument from the photographer’s perspective

· Your interpretation of the photo in terms of your own argument/rhetorical stance
	· Content (description of photo, setting, subject)
· Strategies of composition of elements in the photograph:

· Cultural Context (including historical context, photo used as an artifact, documentation, etc.)
· Photographer
· Genre (news photo, advertisement, etc.)
· Material Context (photo reproduction, source who used it, etc.)
· Argument/Rhetorical Stance (What, thematically does the photo depict? What is the message to the audience? How does the author use the photo as a piece of evidence? What is your interpretation of the argument? What is your particular argument in using this photo as a piece of evidence? How does it convey your point of view? How does the composition convey the argument? Issues of cropping, color, setting, backdrop)
· Audience (Who is the intended audience?)
· Purpose (What is the photo’s purpose? Is it overtly argumentative? Is it subtle?)
· Word and Imagery (Caption? How does the image function with the verbal dialogue? Counterargument?)
	35

	Writing Style, Sentence Structure, Voice
	· Run-on sentences
· Sentence fragments

· Consistent 1st, 2nd, or 3rd person

· Commas, semi-colons

· Subject-verb agreement

· Appropriate apostrophe, quotation mark usage

· Passive voice

· Too many verbs per sentence: uses one strong verb rather than two or more weak ones
· Too many nouns per sentence: uses strong nouns
· Improper use of prepositions

· Verb form “to be”

· Inappropriate capitalization

· Vague pronouns: “it,” “they,” etc.

· Starting sentence with “it”

· Hanging quotation marks

· Redundancy of phrases, words, or ideas

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

· Avoid clichés

· Tight, concise writing

· Spelling and punctuation

· Better word choices other than “thing,” “nice,” “good,” etc.
	15

The “A” paper: will comply with all parts of the assignment and contain minor errors.

The “B” paper: will demonstrate competence in the same categories as the “A” essay. The chief difference is that the “B” paper will show some describably slight weaknesses in one of those categories. One of the assigned tasks may be slighted, (for example: not enough analysis of a particular facet) show less facility of expression, or contain some minor grammatical, mechanical, or usage flaws.

The “C” paper: will complete all tasks set by the assignment, but show weaknesses in fundamentals, usually development, with only enough specific information to minimally support its thesis. The sentence construction may be less mature, and the use of language less effective and correct than the “B” paper.

The “D” paper: will neglect one of the assigned tasks and be noticeably superficial in its treatment of the assignment—that is, too simplistic and/or too short with little analysis. The essay may reveal some problems in logic and development, with insufficient specific information/evidence to support its point. There will be grammatical, mechanical, and/or usage errors that are serious and/or frequent enough to interfere with comprehension.

