Contributor: C. Yarnoff, The Writing Program, csy771@northwestern.edu
Posted: 2011

Comments: The freshman assessment group—a WCAS ad hoc committee—is using this rubric to assess how well the freshman seminar program meets its goal of improving student writing. You may also find it a useful example of a method by which to evaluate your students' writing.

Freshman Seminar Writing Rubric

2010-2011

	Criteria
	Strong
	Proficient
	Marginal
	Unacceptable

	Argument / purpose

	Clearly articulates a controlling idea that reflects sophisticated critical thinking. Weaves that idea throughout entire paper with a compelling discussion of concepts.
	Clearly articulates a controlling idea that reflects some critical thinking. Presents controlling idea clearly throughout the paper with a good discussion of concepts.
	 Articulates a controlling idea but one that reflects little critical thinking. Controlling idea is implied throughout the paper but reader may sometimes have to intuit it in the discussion.
	Controlling idea is not present or is incoherent, and it is largely derivative. Explanations may be overly simple or rambling, or may show little grasp of key concepts.

	Development
	Strongly supports controlling idea with evidence; analyzes and explains evidence critically and thoughtfully; clearly anticipates questions and counter-arguments
	Uses evidence to support controlling idea; explains evidence effectively; anticipates most questions and counter-arguments
	Provides some evidence to support controlling idea, but may not explain evidence effectively; may do little to address questions and counter arguments
	Evidence used minimally, or not at all, to support controlling idea; does not anticipate questions and counter-arguments

	Organization
	Introduction presents the controlling idea in an interesting, compelling way); conclusion provokes readers to continue thinking about the controlling idea. Ideas proceed logically and persuasively, with clearly articulated topic sentences that move readers smoothly from idea to idea.
	Introduction and conclusion clearly state the controlling idea and make an effort to present it in an interesting way. Ideas proceed logically, and each paragraph has a topic sentence.
	Introduction and conclusion do not fully explore the implications of the controlling idea; ideas may seem to jump about or have weak topic sentences.

	 Introduction and conclusion do not clearly state the controlling idea. Topic sentences are non-existent or do not fit ideas.

	 Writing style/ mechanics
	Sentences and paragraphs flow smoothly and are well-structured. Demonstrates sophisticated understanding of grammar, syntax, and diction.
	Sentences and paragraphs hang together well. Indicates good grasp of grammar, syntax, and diction.
	 Sentences and paragraphs may seem choppy or rough in parts, but some structure is apparent. Occasional problems with grammar, syntax, and diction.
	Sentences and paragraphs lack cohesion and structure. Writing is riddled with problems related to grammar, syntax and diction.

