	Science Essay Evaluation Rubric
	assignment # __________

	Student Name:
	Score:

	This analytic rubric is used to verify specific tasks performed when producing an essay. If the task has been successfully completed, all points are awarded. No points are awarded if the task is not complete.

	Category
	Scoring Criteria
	Points
	Student Evaluation
Self Peer
	Teacher
Evaluation

	Introduction
20 points
	A thesis statement makes the purpose of the essay clear.
(Thesis statements do not begin, "this essay is about".)
	10
	
	
	

	
	Background information is provided to establish the importance of the essay topic.
(Examples include definitions of key terms or a short outline of a complicated concept.)
	10
	
	
	

	Report of
Research
40 points
	Curriculum concepts for the topic are well covered.
(Curriculum concepts for each essay are found on the essay planning guide / assignment page.)
	10
	
	
	

	
	The essay demonstrates the application of the most current scientific information to the student's ideas about the topic.
(Your ideas must be included.)
	10
	
	
	

	
	Information in the essay is presented in the student's own words, not "cut and pasted" from research sources.
(Any complex terms must be defined in the introduction.)
	10
	
	
	

	Conclusion
40 points
	Student's thoughts presented in the essay are summarized.
(This is your chance to emphasize the point of the essay.)
	10
	
	
	

	
	The most important research findings are restated.
(What do you want the reader to remember?)
	5
	
	
	

	
	No new information is introduced.
	5
	
	
	

	Review/edit

Prior to handing

in

	The essay is typed using a standard 12 or 14 point font.
(If there is any question about what standard means - ask!)
	-
	
	
	

	
	There are no "first person" statements in the essay.
(Such as "I" and "My".)
	_
	
	
	

	
	There are no spelling errors or visible corrections.
(Proof-reading is required - even with spell-check.)
	_
	
	
	

	
	There are no obvious grammar or punctuation errors.
(Such as the use of "their - there", and "to - too - two")
	_
	
	
	

	Score
	Total Points
	100
	
	
	

	Self-evaluation
	Students are expected to honestly evaluate their own work. If the difference between the student evaluation and the teacher evaluation is more than 10 points, 5 points will be deducted from the teacher's score when the grade is recorded.

	Peer-evaluation
	Students are expected to honestly evaluate their peer’s work. Peer review is an integral component of formal research and preparation for publication. Peer reviewer should “sign” in the following space: NAME PEER REVIEWER ________________________________

	Deadline
	All "turn-in" assignments are expected to be completed by the assigned deadline. Essays will be accepted the day after the deadline for -10% credit. No credit will be given after this time.

