DuPont Writing Essay Rubric

	Traits
	4
	3
	2
	1

	Focus & Details
	There is one clear, well-focused topic. Main ideas are clear and supported by detailed and accurate information.
	There is one clear, well-focused topic. Main ideas are clear but are not well supported by detailed information.
	There is one topic. Main ideas are somewhat clear.
	The topic and main ideas are not clear.

	Organization
	The introduction is inviting, states the main topic, and provides an overview of the paper. Information is relevant and presented in a logical order. The topic clearly falls under one of the four challenges and the conclusion is strong. 
	The introduction states the main topic and provides an overview of the paper. The topic clearly falls under one of the four challenges. A concluding statement is included.
	The introduction states the main topic. The topic somewhat falls into one of the four challenges. A concluding statement is included.
	There is no clear introduction, structure, or conclusion. It is unclear which category the topic addresses.

	Voice
	The author’s purpose of writing is very clear and there is strong evidence of attention to audience. The author’s extensive knowledge and/or research on the topic is/are evident. Author clearly shows why topic matters and is important to the “real world.” 
	The author’s purpose of writing is somewhat clear and there is some evidence of attention to audience. The author’s knowledge and/or experience with the topic is/are evident. Author shows why topic matters to “real world.”
	The author’s purpose of writing is somewhat clear and there is evidence of attention to audience. The author’s knowledge and/or research with the topic is/are limited and connection to “real world” is vague.
	The author’s purpose of writing is unclear. 

	Word Choice
	The author uses vivid words and phrases. The choice and placement of words seems accurate and natural.
	The author uses vivid words and phrases. The choice and placement of words is inaccurate at times and/or seems overdone.
	The author uses words that communicate clearly but the writing lacks variety and/or inaccurately uses terms.
	The writer uses a limited vocabulary. Jargon or cliché’s may be present and detract from the meaning.

	Sentence Structure, Grammar, Mechanics, & Spelling
	All sentences are well constructed and have varied structure and length. The author makes no errors in grammar, mechanics, and/or spelling.
	Most sentences are well constructed and have varied structure and length. The author makes a few errors in grammar, mechanics, and/or spelling, but they do not interfere with understanding.
	Most sentences are well constructed, but they have a similar structure and/or length. The author makes several errors in grammar, mechanics, and/or spelling that interfere with understanding.
	Sentences sound awkward, are distractingly repetitive, or are difficult to understand. The author makes numerous errors in grammar, mechanics, and/or spelling that interfere with understanding.

	Word Requirement
	The essay is clearly written between 700-1000 words. Word count is provided on non-entry document.
	___no partial credit____
	___no partial credit___
	The essay does not meet the word requirement.

	Bibliography
	Bibliography is clearly written in proper MLA format.
	Bibliography is written and some evidence of MLA format exists.
	Bibliography is present but is missing information and/or not in MLA format.
	Bibliography lacks most components and is not in MLA format.

	Comments & Score
	

[bookmark: _GoBack]


