
Grading Rubric for Undergraduate Term Papers
	Characteristic
	Outstanding
	Above Average
	Average
	Below Average
	Failing

	Topical Requirements
10
	The paper is tightly focused on the assigned topic and highlights its significance
	The paper is focused on the assigned topic and mentions its significance
	The paper is mostly focused on the assigned topic but does not explain its significance
	The paper is marginally related to the assigned topic
	The paper is not related to the assigned topic

	 Organization
15
	The paper is well organized and flows well, with segues between paragraphs and sections
	The paper is reasonably well organized and has good flow
	The paper has decent organization and some segues
	The paper has inadequate organization and few segues
	The paper has poor organization and is very choppy

	Grammar, spelling, and punctuation
10
	Grammar is correct, there are no spelling or punctuation errors
	Grammar is mostly correct, there are no spelling or punctuation errors
	Grammar is mostly correct, there are few spelling and/or punctuation errors

	There are several grammatical errors,and there are spelling or punctuation errors
	There are significant grammatical errors,and there are many spelling and punctuation errors

	Clarity
10
	The paper is clear and easy to follow; difficult concepts are well explained
	The paper is mostly clear and easy to follow; difficult concepts are adequately explained
	The paper is mostly clear and easy to follow; difficult concepts are not explained
	The paper is sometimes unclear or hard to follow; difficult concepts are ignored or confused
	The paper is mostly unclear and hard to follow; difficult concepts are ignored or confused

	Completeness
20
	The paper covers all of the relevant material
	The paper covers all of the critical and some additional relevant material
	The paper covers all of the critical material but little more
	The paper lacks some of the critical material
	The paper lacks most or all of the critical material

	Depth
15
	The paper demonstrates some depth of understanding of the material
	The paper demonstrates strong basic understanding of the material
	The paper demonstrates adequate basic understanding of the material
	The paper demonstrates shallow or incomplete understanding of the material
	The paper demonstrates no real or incorrect understanding of the material

	Citations
10
	A fair amount of others' work of is cited correctly
	Some work of others is cited, usually correctly
	Some work of others is cited, mostly correctly
	Work of others is cited infrequently or incorrectly
	No work of others is cited

	References
10
	There are several relevant and correct references to prior work
	There are several relevant and mostly correct references to prior work
	There are adequate references, mostly complete and correct
	There are few relevant references or most are incomplete or incorrect
	There are few or no relevant references, or they are incomplete or incorrect

	Delivery
(-10% per day late)
	The paper was turned in ahead of schedule
	The paper was turned in on schedule
	The paper was turned within one day of the due date
	The paper was turned in within a week of the due date
	The paper was turned in more than one week late

