Short Essay Rubric:

	CONTENT
	Strong
	Acceptable
	Weak

	Thesis

(very important)
	Essay has a clear, non-obvious, interesting thesis that neither restates the question nor asks one without answering it


	Essay has a clear thesis but it may be obvious or a simple restatement of the question


	Essay has no clear thesis

	Scope
	Topic is clearly defined and limited 
	Topic is defined but limits aren’t clear
	Topic is either undefined or tries to do too much

	Topic sentences
	Each paragraph has a topic sentence that clearly links back to the thesis
	Paragraphs have topic sentences but relationship to thesis is not always clear
	No or few topic sentences; paragraphs not logically ordered

	EVIDENCE
	
	
	

	Choice of evidence

(very important)
	Thesis is supported with evidence drawn from the text that is analyzed creatively and thoughtfully
	Thesis is supported with textual evidence but analysis is minimal or evidence is obvious
	Thesis is either unsupported or evidence is irrelevant

	Integration
	Quotations are smoothly integrated into the text
	Not all quotations fully integrated; some awkward moments 
	Quotations not integrated into sentences, introducing grammatical or logical errors 

	Analysis


	Each quotation is preceded or followed by analysis—at least 2 lines per quotation
	Quotations are analyzed but some logical breaks or missing steps
	Limited to no analysis of quotations; analysis never moves beyond paraphrase

	Academic Integrity (pass/fail)
	Sources are properly referenced
	
	Essay lacks attribution for sources, whether course materials, online sources, or others

	FORMAT
	
	
	

	Grammar
	Essay has been copy-edited and has no grammatical or spelling errors
	Essay is largely error-free but some errors remain
	Essay has not been copy-edited

	Style
	Essay is clear and graceful
	Essay is usually clear and readable
	Essay is awkward, repetitive, or hard to read.

	Concision

(very important)
	Essay is concise and diction is well-chosen; style shows attention to revision
	Essay is generally concise, though some wordiness may remain
	Essay is wordy and vague

	
	
	
	


