A Poet’s Style Analysis Essay Rubric
Name: _______________________ Date:________
	CATEGORY
	5- Exemplary
	3- Proficient
	1- Emerging
	

	Ideas and Analysis
	The essay demonstrates an insightful analysis of the poet’s style. The essay makes relevant connections within the text at a sophisticated level. There is evidence that the writer used TPCASTT and researched the poet.
	The essay demonstrates an accurate analysis of the poet’s style and there is some evidence that the writer used TPCASTT and research the poet.
	The essay demonstrates a misinterpretation of the text and / or a lack of appropriate analysis, relying primarily on summary.
	5 X 3=15
/15

	Organization
	The essay’s structure contains:
· A well-written introduction with an engaging lead, TAG, and sophisticated thesis.
· Coherent and concise body paragraphs with complex topic sentences, strong textual support, and insightful commentary.
· Effective transitions that show relationship between ideas.
· A reflective conclusion that extends the key ideas of the essay.
	The essay’s structure contains:
· An introduction with a clear lead, TAG, and thesis

· Coherent body paragraphs with topic sentences, adequate textual support, and relevant commentary.

· Transitions that show a relationship between ideas.

· A logical conclusion that extends the key ideas of the essay.
	The essay’s structure may or may not contain:
· A limited introduction with an unfocused lead, inaccurate TAG, and / or an unclear thesis.

· Incoherent body paragraphs with topic sentences that do not support the thesis, inadequate textual support, and irrelevant commentary.

· Inappropriate transitions

· A limited conclusion that is repetitive and / or does not extend the ideas presented in the essay.
	5 X4 =20
/20

	CATEGORY
	5 - Exemplary
	3- Proficient
	1- Emerging
	

	Use of Language
	The writing contains a clear, consistent academic voice and seamless integration of quotations woven in with commentary.
	The writing contains an academic voice and integration of quotations with commentary.
	Writing may contain inconsistent / inappropriate voice, ineffective, sentence structure (run-ons, fragments), and / or freestanding quotations not connected with commentary.
	5 X 3 = 15

/15

	Conventions
	Writing is virtually error-free.
	Writing is generally error-free.
	Writing contains errors that distract from meaning.
	5 X 2 = 10

/10

	Evidence of Writing Process
	There is extensive evidence that the essay reflects the various stages of the writing process. Graphic organizers are used and completely filled out.
	There is evidence that the essay reflects stages of the writing process. Graphic Organizers are partially filled out.
	There is little to no evidence that the essay has undergone stages of the writing process. Graphic organizers are not used.
	5 X 2= 10

/10

	Revision
	The rough draft is included and the essay reflects a great amount of revision.
	The rough draft is included and the essay shows some revision.
	The rough draft is included and the essay shows little to no revision.
	5 X 2 = 10

/10

Total:__________/80
Comments:

