

Persuasion: Persuasive Essay

Rubric and Scoring Models

Rubric for Persuasive Essay

Use the following criteria to evaluate persuasive essays.

	Score 4	Score 3	Score 2	Score 1
Audience and Purpose	Provides arguments, illustrations, and words that forcefully appeal to the audience and effectively serve persuasive purpose	Provides arguments, illustrations, and words that appeal to the audience and serve the persuasive purpose	Provides some support that appeals to the audience and serves the persuasive purpose	Shows little attention to the audience or persuasive purpose
Organization	Uses clear, consistent organizational strategy	Uses clear organizational strategy with occasional inconsistencies	Uses inconsistent organizational strategy	Shows lack of organizational strategy; writing is confusing
Elaboration	Provides specific, well-elaborated support for the writer's position	Provides some elaborated support for the writer's position	Provides some support, but with little elaboration	Lacks support
Use of Language	Uses transitions to connect ideas smoothly; shows few mechanical errors	Uses some transitions; shows few mechanical errors	Uses few transitions; shows some mechanical errors	Shows little connection between ideas; shows many mechanical errors