Essay Rubric Scoring Guide for Monster Essay

[image: image1.png]

Part I Directions—Rubric Scoring: Use this rubric to evaluate your partner’s Monster essay. Please be conservative in rating each objective of the essay as it relates to the rubric below. For this scale, a score of zero is lowest and a score of four is highest. For each rating, you must also write in the margins of your partner’s essay how well she or he met the rubric’s objective.

 Score
Intro

· Introduction reflects in depth upon the significance of the statement you chose to write about by making a universal connection and narrowing it down to events in our lives and in Monster

0
1
2
3
4
=
· Introduction contains a plot summary of Monster clearly reflecting your point of view
0
1
2
3
4
=

· Thesis statement appears at the end of the introduction, clearly states the writer’s objective, makes the writer’s purpose clear, and strongly addresses the writing prompt

0
1
2
3
4
=
Body

· Each paragraph is seven sentences or more in length, the writer varies the paragraph structure, and provides in-depth, insightful writing
0
1
2
3
4
=
· Each body paragraph provides example(s) from the book to persuasively support your thesis and is clearly explained in at least three sentences
0
1
2
3
4
=
· Transition words or phrases smoothly connect sentences and or paragraphs
0
1
2
3
4
=
Conclusion

· Conclusion restates the thesis, reflects on the dominant issues, and provides a strong final statement that uses a figure of speech to grab the audience’s attention
0
1
2
3
4
=
· Relatively free of spelling, grammatical, and mechanical errors
0
1
2
3
4
=

Add Scores and Total
=

Divide Total by 8
 =

Part II Directions—Writing Evaluation: Using the language of the rubric, write a 75 word or more evaluation on the back of this sheet. Explain the quality of each objective for the rubric as well as the overall quality of the essay. Be sure to state what the writer did well, what the writer needs to do to improve, and to sign your name to the written evaluation.[image: image2.jpg]

Each evaluator must critique two students’ essays

