ANALYTIC SCORING GUIDE FOR SURPRISING INFORMATIVE ESSAYS
Title and Introduction
	VERY EFFECTIVE
	PARTIALLY EFFECTIVE
	NEEDS SUBSTANTIAL WORK

	-Title introduces the essay’s focus.
-Opening grabs readers’ interest.
--Intro presents the common view of farmers markets and local food production in western Washington in a vivid, intriguing way.
-Opening connects with the audience and leads into the thesis.
	-Paper has a title and an intro but there are some problems in these areas:
	-Paper lacks a title.
-Paper neglects to set up a clear common view.
-Paper lacks an effective intro and needs work in these areas:

	15----14-----13----12
	11----10-----9-----8
	7------6------5

	 Thesis
	
	

	VERY EFFECTIVE
	PARTIALLY EFFECTIVE
	NEEDS SUBSTANTIAL WORK

	-Writer presents a strong, clear, focused thesis that sets up the tension/reversal/surprise of the essay.
-Thesis states the writer’s surprising view of farmers markets and local food production in western Washington in contrast to the common view presented in the introduction.
-Thesis gives readers a good sense of the purpose, focus, and direction of the essay.
---Thesis is well-placed in the essay.
	-Writer has included a thesis but there are problems with it:
	-The thesis is weak or absent; the writer does not establish a focus and direction for the essay.

	25--------24-------23--------22-----21
	20------19------18--------17-----16
	15---14-----13----12-----11

Development and support of thesis and appeals to ethos and pathos
	VERY EFFECTIVE
	PARTIALLY EFFECTIVE
	NEEDS SUBSTANTIAL WORK

	--Body of essay elaborates on and develops the writer’s surprising view presented in the thesis statement.
---Point sentences introduce each paragraph sub-point and connect with the thesis.
---Support is specific and therefore lively and interesting.
--Progression of ideas follows the order established in the thesis or a logical order for the thesis.
--Writer tailors support to chosen audience’s background, values, and interests.
---Writer uses vivid particulars (examples, details, testimonies, etc.) to elaborate on the thesis and make it interesting.
--Writer has chosen examples that appeal to readers’ values, imaginations, and emotions.
--Writer comes across as pleasantly knowledgeable about his/her surprising/uncommon view.
	--Body of essay provides some development of the thesis but may have weaknesses in
 ---topic sentences
 ---kind or number of examples and details used to elaborate on the thesis
 ---suiting the body of the paper to the needs of the audience
 ---order of ideas in relationship to the thesis
 ----engaging readers’ values, imaginations, and emotions
Comments:
	--Body of essay does not follow through on the thesis in these ways:

	35-----34-----33---32----31
	30----29-----28-----27------26----25
	24------23------22-----21------20

Coherence and clarity of organization
	VERY EFFECTIVE
	PARTIALLY EFFECTIVE
	NEEDS SUBSTANTIAL WORK

	-Structure is effective and clear.
-The essay moves from points to particulars/specifics and fulfills readers’ expectations.
-Point sentences echo the thesis.
-Good transitions connect paragraphs and ideas within paragraphs.
-Paragraphs have unity and coherence.
	-The essay displays some organization and continuity but there are problems in these areas:
	-The essay shows major weaknesses in structure and organization:

	10---9-------8
	7-----6------5
	4-----3------2

Writer’s professionalism: sentence clarity, grammar, sentence style, and word choice
	VERY EFFECTIVE
	PARTIALLY EFFECTIVE
	NEEDS SUBSTANTIAL WORK

	--Sentences are grammatical and cohesive.
---Writing is concise and clear with an engaging style and appropriate word choice.
---Reader is never lost at sentence level.
---Document conveys writer’s professionalism.
	--Some of the impact of the writing is lost through unclear or convoluted sentences.
--Problems with incorrect sentences, word choice, pronoun reference or some other grammatical problem detract from the writer’s ideas.
	--Writing suffers from “noise” that obscures writer’s ideas.

	15---------14---------------13
	12----------10----------8-
	7--------6-----------5-

