Language Use

A=Ideal


Writer conveys interest, passion and engagement to the reader.


Precise, expressive use of language


May include wit, humor, or figurative language.


Vivid vocabulary and compelling voice and energize the topic.


The essay includes a variety of sophisticated sentence structures.


Sentences are free from major grammatical errors


No punctuation problems and few to no typographical errors.

B=Strong


Clear sentences and accurate vocabulary engage the readers in the topic


Includes a variety of sentence structures


Sentences have only a couple major grammatical errors and no pervasive pattern of error


May include some punctuation problems or typographical errors

C= Passing


Sentences show mostly accurate vocabulary

May contain minor problems in grammar, punctuation, or word choice, which distract but do not get in the way of ideas

Sentences show some variation of structure and style
D= Weak


Sentences are very simple, showing little to no variation in structure.


Contains serious grammatical errors, which make the essay difficult to understand


Word choices are very repetitious or frequently inaccurate.

F= significantly below college level


Errors in grammar, spelling, or misused vocabulary destroy comprehension.
