                          Standards for Judging Written Work in General Education Courses

MTSU English Department

Effective writing:

1. Achieves its purpose

2. Considers and adapts to its intended audience

3. Adequately develops ideas through the use of specific details

4. Carefully constructs and organizes ideas, sentences, and paragraphs

5. Effectively uses language, including correct grammar and mechanics

6. Demonstrates correct MLA, APA, or CMS documentation skills

Grades on essays written in English 1010 and 1020 range from A to F, and they are evaluated according to the criteria defined below:

PASSING

A
An A paper is rated SUPERIOR and shows originality of ideas and control of coherence, unity, development, and flow.  A controlling main idea is readily apparent and is supported well with clearly developed examples and details.  Paragraphs are structured well and include a variety of sentence structures and the use of transitions.  Sentences show a superior command of word choice appropriate for audience, topic, purpose, and point-of-view.  There are very few minor errors in grammar, punctuation, and spelling.
B
A B paper is rated ABOVE AVERAGE and has an interesting topic with an obvious structure or plan but lacks full competency in coherence, unity, development, and/or flow.  A controlling main idea is apparent and is supported with examples and details.  Paragraphs are structured well and include some sentence variety and transitions.  Sentences show a command of appropriate word choice for audience, topic, purpose, and point-of-view.  Grammar, punctuation, and spelling are usually appropriate with very few major or minor errors.

C
A C paper is rated AVERAGE and has a clear topic but lacks originality and full competency in coherence, unity, development, and/or flow.  A controlling main idea is used but lacks some necessary supporting details and examples.  Paragraphs show some structure but may not use a variety of sentence styles or structures.  Some transitions are used but may not be appropriate for content.  Sentences show a limited command of appropriate word choice for audience, topic, purpose, and point-of-view.  The paper may have a few major errors or frequent minor errors in grammar, punctuation, and spelling.


      NOT PASSING
D
A D paper is rated WEAK and has a poorly defined central idea that shows little insight and/or lacks full competency in coherence, unity, development, and/or flow.  Sentences are sometimes unrelated to the main idea and give only limited supporting details and examples. Transitions are present but most are lacking or inappropriately used. Sentence structure is frequently correct; however, sentence style and patterns are usually repetitive forms. Word choice is often inconsistent, incorrect, and inappropriate for audience, topic, purpose, and point-of-view. Major and distracting minor errors in grammar, punctuation, and spelling are obvious. 

F
An F paper is VERY WEAK and may have no clear main idea.  Sentences do not support a main idea and do not provide specific details or examples.  Sentences are faulty in style and not readable in parts. Transitions and sentence variety are quite limited or unused. There are frequent serious errors and excessive minor errors in grammar, punctuation, and spelling.

0
A ZERO paper is rated UNACCEPTABLE and does not follow the framework or address the topic given. This score is also given to those papers that deliberately use explicit language that attacks the assignment or topic. It is also frequently given to plagiarized papers. 
Please note:  Though instructors may assign the grade of D on individual assignments, your course grade must be C- or better to earn credit in the course. D is not a passing grade in English 1010 or 1020.

