Grading Rubric for Sociology Writing Mechanics

Generally, take off 1 point for each violation in each category below.

Mechanics

1. Spelling: Words are spelled correctly and are the proper form of the word.

0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
2. Punctuation: Punctuation marks are used correctly and effectively.

0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
3. Grammar: The work contains correctly chosen words, correct verb tenses, subject and verb agreement, and formal language.

0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
4. Proper word use: There are no contractions, slang, malapropisms, or bias.
0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
5. Clarity: The writing is efficient, direct, straightforward, and concise. There is no wordiness or unnecessary technical jargon.
0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
6. Active voice: The writing contains active voice. “Who is doing the doing” is clear.
0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
7. Paragraphing: Each paragraph contains one theme. Each sentence in each paragraph expresses one idea that builds on the theme. There are no one-sentence paragraphs.

0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
8. Order: The ideas are presented in a logical, easy to follow fashion. Transitional expressions are used effectively.

0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
9. Full information: Details and examples are provided where needed. There are no references to ideas or concepts that rest on the assumption that the reader knows what is in the writer’s mind.
0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
10. Accuracy: The work evokes the correct impressions of the concepts and ideas that are its focus.
0
.
.
.
4
5
6
7
8
9
10

 not at all accomplished
 unsatisfactory
 some problems
 good excellent
