GWAR Placement Examination (GPE) Scoring Rubric
6
A 6 essay:

· Presents a clearly stated, logically organized, well-developed response to all parts of the prompt that reflects originality and complexity of thought
· Contains compelling examples or arguments to support the major points

· Contains information from one or more of the informational sources in the prompt (e.g., text, picture, chart)

· Uses complex vocabulary and sentence structure appropriate for upper-division university writing

· Has very few errors typical of a first draft; is free of errors that interfere with meaning

5
A 5 essay:

· Presents a clearly stated, logically organized, and well-developed response to all parts of the prompt, although it may address some parts of the prompt more effectively than others

· Contains relevant and persuasive examples or arguments to support most of the major points

· Contains information from one or more of the informational sources in the prompt (e.g., text, picture, chart)

· Uses effective vocabulary and sentence structure appropriate for upper-division university writing, but may have occasional lapses

· Has occasional errors typical of a first draft, but is free of errors that interfere with meaning

4
A 4 essay:

· Presents a coherent and sufficient response to the prompt that may have occasional flaws in organization or may slight some parts of the prompt

· Contains relevant but predictable examples or arguments to support some of the major points

· Contains information from one of the informational sources in the prompt (e.g., text, picture, chart)

· Uses vocabulary correctly and employs sentence structures that are generally acceptable for upper division university-level writing, but with occasional lapses

· Has errors typical of a first draft; may have a few errors that interfere with meaning

3
A 3 essay:

· Presents flawed organization or inadequate development in response to parts of the prompt

· Contains inappropriate or insufficient examples or arguments to support the major points

· May not contain information from any of the informational sources in the prompt (e.g., text, picture, chart)

· Often uses inappropriate vocabulary or faulty sentence structure that is at times unacceptable for upper division university-level writing

· Contains many errors, including some errors that interfere with meaning

2
A 2 essay:

· Presents a disorganized and underdeveloped response to the prompt

· Contains irrelevant examples and arguments or little or no detail to support the major points

· Does not contain information from any of the informational sources in the prompt (e.g., text, picture, chart)

· Consistently uses inappropriate vocabulary and sentence structure unacceptable for university writing

· Contains numerous errors that frequently interfere with meaning

1 A 1 essay:

· Presents an incoherent and undeveloped response to the prompt

· Contains no examples or arguments

· Does not contain information from any of the informational sources in the prompt (e.g., text, picture, chart)

· Has severe and persistent errors in vocabulary and sentence structure

· Contains an accumulation of errors that obscure meaning

September 2016

