WHAT ARE GRADING STANDARDS?

As Skyline College’s English instructors created a rubric to set clear criteria and standards for essays, they have also created a shared set of standards which explain the grades used to score essays.

WHY ARE THEY IMPORTANT?

Grading standards help to…

· give grades meaning by creating a clear set of standards others can reference to know what set of skills and abilities are connected with that grade.

· create fairness and consistency between English courses as all students are being graded by the same criteria.
· teach people to measure the quality of their own writing.

· promote self-sufficiency because how to achieve high quality work is clearly defined.
· give students clear goals as they write and give teachers clear ways to assess that writing.

Here are the Essay Grading Standards for the Skyline English Department:

	
"A" essay:
Excellent: Essay is an enlightening, unified, convincing, and original response with larger
(90-100) implications/significance.

· Assignment Fulfillment: Thoroughly and effectively meets all requirements.

· Thesis: Makes a clear, complex and enlightening argument about the text(s).

· Organization: Presents a seamlessly fluid and unified structure that supports a central idea/thesis.

· Development and Support: Provides logical, original, well-developed, and relevant evidence and analysis.

· Use of Text and MLA Guidelines: Skillfully integrates relevant textual evidence demonstrating a deep use of the text(s) using proper format and documentation.

· Sentence Style and Grammar: Demonstrates sentence skill, clarity, and variety with few, if any, grammatical or proofreading errors.

	
"B" essay:
Good: Essay is a thought provoking, focused, persuasive response with larger implications/significance.
(80-89)

· Assignment Fulfillment: Meets all requirements.

· Thesis: Makes a focused, direct, and thought-provoking argument about the text(s).

· Organization: Presents an effectively unified structure that supports a central idea/thesis.

· Development and Support: Provides logical, well-developed, and reasonable evidence and analysis.

· Use of Text and MLA Guidelines: Skillfully integrates relevant textual evidence using proper format and documentation.

· Sentence Style and Grammar: Demonstrates sentence skill, clarity, and variety with few grammatical or proofreading errors.

	
"C" essay:
Adequate: Essay contains one or more of the following: is clear but somewhat simplistic, loosely
(70-79) unified, has adequate but at times inconsistent development, and/or analysis of the larger
 implications/significance is present but could be more developed.
· Assignment Fulfillment: Meets nearly all requirements.

· Thesis: Makes a clear argument about the text(s) but may be simplistic or formulaic.

· Organization: Presents a loosely unified structure that supports a central idea/thesis but may have gaps in logic.

· Development and Support: Provides some evidence and analysis that is well-reasoned but other points may be illogical and/or too general.

· Use of Text and MLA Guidelines: Adequately integrates textual evidence using proper format and documentation but may have some lapses in correct usage.

· Sentence Style and Grammar: Demonstrates solid sentence skill but may have some choppiness, minimal variety, and lapses in logical connections with some grammatical or proofreading errors.

	
"D" essay:
Needs Work/Unsatisfactory: Essay contains one or more of the following: is unfocused, poorly
(60-69) organized, underdeveloped, and/or lacks analysis of the larger implications/significance.
· Assignment Fulfillment: Does not meet all requirements.

· Thesis: Is unfocused or vague or the thesis may not respond to the text(s).

· Organization: Contains poor organization and may not be clearly unified around one clear argument.

· Development and Support: Provides illogical reasoning and summaries or generalizations may lack relevant supporting evidence and analysis.

· Use of Text and MLA Guidelines: Lacks adequate textual evidence and may neglect to properly integrate, format and/or document textual evidence.
· Sentence Style and Grammar: Sentences may either be overly simplistic or confusingly worded. Sentences may not be joined logically to show relationships between ideas and/or lack variety with frequent errors in grammar, usage and spelling.

	
"F" essay:
Not acceptable/Failing: Essay contains one or more of the following: is off topic, is missing many of the
(59 and essential essay elements such as thesis, organization, development, and/or the sentences are confusing
below) with excessive errors.
· Assignment Fulfillment: Essay does not respond to the assignment and/or fails to fulfill the requirements.

· Thesis: Thesis may be missing or the thesis may not respond to the text(s).

· Organization: Essay has no clearly defined or apparent organization.

· Development and Support: Does not provide clear, reasonable or related evidence and analysis.

· Use of Text and MLA Guidelines: Fails to include textual evidence and/or lacks proper formatting.

· Sentence Style and Grammar: Sentences may be hard to understand with excessive errors in grammar, usage and spelling.

Bell

