Rubric Scoring Guide for “The Fall of the House of Usher” Essay
[image: image1.png]


Part I Directions—Rubric Scoring: This rubric will be used to evaluate our expository essay for “The Fall of the House of Usher.”  For this scale, a score of zero is lowest and a score of four is highest.  After each criteria is evaluated, write in the margins of your partner’s essay a brief comment stating why that score was earned.  Please be honest and conservative in evaluating the essay.


                    

        
         Score
Introduction
·  Engaging lead that reflects, in depth, upon a theme in your topic by making a universal                    connection and narrowing it down to events in our lives and in “The Fall of the House of Usher”


0     1     2     3     4     =


· Contains a plot summary for  “The Fall of the House of Usher” clearly reflecting your point                        of view


0     1     2     3     4     =
· Contains a powerful, clear thesis that appears at the end of the introduction, clearly states                           the writer’s objective, makes the writer’s purpose clear, strongly addresses the writing                                     prompt, and thoroughly controls the entire essay


0     1     2     3     4     =
Body

· Each paragraph is controlled by a statement (topic sentence), is eleven sentences or more in                        length, and the writer varies the paragraph structure


0     1     2     3     4     =
· Provides in-depth, motivated writing throughout the entire essay

0     1     2     3     4     =
· Each body paragraph contains subtextual Freudian, archetypal, and/or contextual symbols that clearly support the                         thesis  and are clearly explained in at least three sentences (for each example)
0     1     2     3     4     =
Conclusion

· Conclusion clearly restates the thesis by using different words and appears as the first                      sentence in the conclusion


0     1     2     3     4     =
· Reflects upon the dominant theme addressed in the introduction and the body paragraphs


0     1     2     3     4     =
· Provides a strong final statement that uses a figure of speech to grab the audience’s attention
0     1     2     3     4     =
Throughout the Essay
· Attribution and transition words or phrases smoothly connect sentences and or paragraphs
0     1     2     3     4     =
· Relatively free of pointers, spelling, grammatical, and mechanical errors
0     1     2     3     4     =
· Essay is  four –and –a-quarter pages  or more in length , at least eight paragraphs long, and engages the reader                                  by encouraging her or him to continue to reading the essay


0     1     2     3     4     =
Add Scores and Total
=


Divide Total by 12
  =
            =     =     =
Part II Mini-Conference and Essay Glossing: Please revise your draft according to the rubric.  Then, hold a writing-conference with your group to determine additional revisions that need to be made. After that revision, write your final draft and gloss the changes by highlighting them in each paragraph. Oh, and don’t forget to read the Writers Rules, Pointers List, and the Write Way Packet before doing your final draft.[image: image2.emf]

