Dr. Rebecca S. Nowacek

English 104

Fall 2006

Grading: An Overview

Major Papers: When you receive a grade on a major paper, it will be in the form of a letter grade. That letter grade reflects my holistic assessment of the paper. This means I don’t break the paper down into component parts and give you X number of points per component. I look at how well the paper is working as a whole to determine a grade. Does this mean I can’t or won’t tell you what kinds of things I’ll be looking for in each paper? Not at all. I have written up and will distribute—both before you write the paper and when I respond to the paper—a list of grading criteria specific to the paper. The criteria are listed roughly in order of importance.

About checkmarks in the grading criteria scale: I put checkmarks on a scale from “Excellent” to “Poor” to give you a quick, visual, but rough sense of the strengths and weaknesses of the paper. But those checkmarks are really only useful for telling you the relative strengths and weaknesses of a specific paper. There is no algorithm to figure that X number of “Satisfactory” checkmarks equals a B. And if you were to compare the placement of the checkmarks of your paper and your groupmates’ papers, you would likely find some inconsistencies between the placement of the checkmarks and the tentative letter grades. That’s because I don’t use the checkmarks to figure the letter grade: to repeat, the checkmarks are to give the visual learners among you another type of feedback on the relative strengths and weaknesses of a specific paper. They don’t equate directly to a letter grade.

When it comes time to calculate grades at the end of the semester, I turn the paper’s letter grade into a point value, based on an 8 point scale, and I use those number values to compute the final grade. As you know, I can only submit grades of A, AB, B, BC, C, CD, D, or F, so I round up or down to the closest whole number.

A
8

C
4

A-
7.8

C-
3.8

A/AB
7.5

C/CD
3.5

AB+
7.2

CD+
3.2

AB
7

CD
3

AB-
6.8

CD-
2.8

AB/B 6.5

CD/D
2.5

B+
6.2

D+
2.2

B
6

D
2

B-
5.8

B/BC
5.5

BC+
5.2

BC=
5

F
1 or 0

BC/C
4.5

English 104

Nowacek, Fall 2006

Individual Participation Grading Criteria

An individual earning an A for participation will meet all of the criteria for a B and will meet both of the following additional criteria

· Makes contributions of above-average quality and quantity during in-class discussions

· Is particularly effective at responding to both the writing and the critiques of his or her workshop group members

An individual earning an AB for participation will meet all of the criteria for a B and will meet one of the following additional criteria

· Makes contributions of above-average quality and quantity during in-class discussions

· Is particularly effective at responding to both the writing and the critiques of his or her workshop group members

An individual earning a B for participation will demonstrate all of the following

· Regularly participates during in-class discussions

· Is consistently prepared for and makes positive contributions to his or her workshop group

· Seems generally prepared for and engaged with discussion, even when not directly contributing

· Responds respectfully to the work of others, in workshop group and in full-class discussion

An individual earning a BC for participation will demonstrate three of the following

An individual earning a C for participation will demonstrate two of the following

An individual earning a D for participation will demonstrate one of the following

An individual earning an F for participation will demonstrate none of the following

· Regularly participates during in-class discussions

· Is consistently prepared for and makes positive contributions to his or her workshop group

· Seems generally prepared for and engaged with discussion, even when not directly contributing

· Responds respectfully to the work of others, in workshop group and in full-class discussion

English 104

Nowacek, Fall 2006

Workshop Group Grading Criteria

A group doing A work will exhibit all of the following qualities

·  Have an even balance of participation 
· Work the full period (or nearly the full period) 
· Offer concrete positive feedback to each author early in the response process 
· Help authors brainstorm and work through ideas rather than simply pointing out problems 
· Spend most of the time on issues of focus, purpose, argument, organization, analysis, persona, etc and relatively little time on mechanics and grammar 
· Be characterized by authors who listen with an open mind to responses and criticism, who seek to fully understand the reactions of the responders by asking follow up questions, who are willing to brainstorm and try out new ideas with the group, and who recognize that the author remains responsible for his or her own decisions and final text
A group doing AB work will exhibit five of those qualities 

A group doing B work will exhibit four of those qualities 

A group doing BC work will exhibit three of those qualities 

A group doing C work will exhibit two of those qualities 

A group doing D work will exhibit one of those qualities 

A group doing F work will exhibit none of those qualities

English 104

Dr. Rebecca S. Nowacek

Fall 2006

Paper #1: Writing for Different Audiences

Excellent
Very good
Adequate
Poor

Appropriate focus and purpose

*
*
*
*
*
*
*
*

Appropriate development of persona

*
*
*
*
*
*
*
*

Appropriate organization

*
*
*
*
*
*
*
*

Appropriate development of ideas

*
*
*
*
*
*
*
*

Appropriate participation in the

conversation typical of the genre
*
*
*
*
*
*
*
*

Appropriate use of genre conventions
*
*
*
*
*
*
*
*

Appropriate use of physical cues

*
*
*
*
*
*
*
*

Clear and graceful prose (for the genre)
*
*
*
*
*
*
*
*

Grammatical correctness

*
*
*
*
*
*
*
*

Thoughtful cover letter

*
*
*
*
*
*
*
*

English 104

Dr. Rebecca S. Nowacek

Fall 2006

Paper #2: The I-Search Essay

Excellent
Very good
Adequate
Poor

Appropriate focus / scope

*
*
*
*
*
*
*
*

Appropriate organization

*
*
*
*
*
*
*
*

 (emphasizes the discovery process)

Appropriate development of ideas

*
*
*
*
*
*
*
*

Appropriate development of persona

*
*
*
*
*
*
*
*

Draws on appropriate and sufficient

 sources

*
*
*
*
*
*
*
*

Effective use of dialogue

*
*
*
*
*
*
*
*

Appropriate introduction

 (makes the question clear)

*
*
*
*
*
*
*
*

Appropriate conclusion

 (pulls together what has been learned)

*
*
*
*
*
*
*
*

Clear and graceful prose

*
*
*
*
*
*
*
*

Grammatical correctness

*
*
*
*
*
*
*
*

Thoughtful cover letter

*
*
*
*
*
*
*
*

English 104

Dr. Rebecca S. Nowacek

Fall 2006

Paper #3: Analysis of Style

Excellent
Very good
Adequate
Poor

Makes a clear argument about what

 characterizes the author’s style and

 how well your imitation embodies

 those characteristics

*
*
*
*
*
*
*
*
Thesis statement explores a tension

 or complexity

*
*
*
*
*
*
*
*

Appropriate focus / scope

*
*
*
*
*
*
*
*

Effective organization

*
*
*
*
*
*
*
*

Effective paragraphing & transitions

*
*
*
*
*
*
*
*

Appropriate development of ideas

*
*
*
*
*
*
*
*

Claims are supported with analysis

 of textual evidence

*
*
*
*
*
*
*
*

Appropriate development of persona

*
*
*
*
*
*
*
*

Effective conclusion

*
*
*
*
*
*
*
*

Effective imitation of the chosen

 author’s style

*
*
*
*
*
*
*
*

Clear and graceful prose

*
*
*
*
*
*
*
*

Grammatical correctness

*
*
*
*
*
*
*
*

Thoughtful cover letter

*
*
*
*
*
*
*
*

English 104

Dr. Rebecca S. Nowacek

Fall 2006

Paper #4: Collaborative Writing

Excellent
Very good
Adequate
Poor

Makes a clear argument

*
*
*
*
*
*
*
*
Thesis statement explores a tension

 or complexity

*
*
*
*
*
*
*
*

Appropriate focus / scope

*
*
*
*
*
*
*
*

Effective organization

*
*
*
*
*
*
*
*

Appropriate development of ideas

*
*
*
*
*
*
*
*

Effective paragraphing & transitions

*
*
*
*
*
*
*
*

Draws on appropriate and sufficient

 sources

*
*
*
*
*
*
*
*

Claims are supported with analysis

 of evidence

*
*
*
*
*
*
*
*

Appropriate and consistent persona

*
*
*
*
*
*
*
*

Effective conclusion

*
*
*
*
*
*
*
*

Clear and graceful prose

*
*
*
*
*
*
*
*

Grammatical correctness

*
*
*
*
*
*
*
*

Thoughtful cover letters

*
*
*
*
*
*
*
*

English 104

Dr. Rebecca S. Nowacek

Fall 2006

Paper #5: Creative Non-Fiction

Excellent
Very good
Adequate
Poor

Appropriate focus / scope

*
*
*
*
*
*
*
*

Effective organization

*
*
*
*
*
*
*
*

 (not just linear narrative)

Effective development of ideas

*
*
*
*
*
*
*
*

 (readers can see a mind at work)
Effective development of persona

*
*
*
*
*
*
*
*

 (multi-dimensional, things are revealed,

 effective for your purpose or focus)
Effective introduction

*
*
*
*
*
*
*
*

Effective conclusion

 (provides some kind of “button”)

*
*
*
*
*
*
*
*

Clear and graceful prose

*
*
*
*
*
*
*
*

Grammatical correctness

*
*
*
*
*
*
*
*

Thoughtful cover letter

*
*
*
*
*
*
*
*

English 104

Nowacek, Fall 2006

Style Exercises Grading Criteria

There are 14 exercises in all (7 Williams exercises, 5 imitation exercises, 2 imitation analyses). You have 3 points to start with, and each of the 14 exercises will be given a point value, from 0 to 3.

· Williams exercises

· 0 indicates work that was not handed in on time or was substantially incomplete

· 1 indicates work that is missing considerable portions or is consistently incorrect or ineffective

· 2 indicates work that demonstrates a good faith effort and is largely correct or effective

· 3 indicates work that was especially well done, in terms of completeness and effectiveness of the revisions / writing

· Author Imitation exercises

· 0 indicates an imitation that was not handed in on time or was substantially incomplete

· 1 indicates an imitation that is overly brief or fails to capture much of what is characteristic of the author’s style

· 2 indicates an imitation that is of substantial length and captures at least two dimensions of the author’s style

· 3 indicates an imitation of substantial length and that captures the author’s style particularly effectively

· Imitation Analyses

· 0 indicates work that was not handed in on time or was substantially incomplete

· 1 indicates an analysis that is overly brief or fails to identify much of what is characteristic of the author’s style

· 2 indicates an analysis of substantial length and that effectively identifies at least two dimensions of the author’s style

· 3 indicates an analysis of substantial length that offers an especially perceptive analysis of the author’s style

Then all the points will be tallied and used to calculate 20% of your final course grade:

45 – 40
A

39 – 34
AB

33 – 28
B

27 – 24
BC

23 – 19
C

18 – 15
CD

14 – 10
D

9 – 0

F

