

WRITING MATTERS: A Guide to UW-W Writing Standards

	Accomplished	Competent	Developing
Focus/Thesis	<ul style="list-style-type: none"> <input type="checkbox"/> Explicitly and fully addresses the assignment <input type="checkbox"/> Thesis or central idea is clear, compelling, arguable, original, and complex 	<ul style="list-style-type: none"> <input type="checkbox"/> Addresses assignment but may be less relevant <input type="checkbox"/> Thesis/central idea is clear but simplistic, obvious, and/or superficial 	<ul style="list-style-type: none"> <input type="checkbox"/> Partially addresses the assignment <input type="checkbox"/> Thesis/central idea may be absent OR may be unclear, unfocused and/or confused
Analysis/ Interpretation	<ul style="list-style-type: none"> <input type="checkbox"/> Demonstrates complete, accurate, and insightful understanding and use of materials <input type="checkbox"/> Develops and synthesizes substantive and persuasive arguments/ideas/interpretations <input type="checkbox"/> Demonstrates complex engagement of alternative perspectives/context 	<ul style="list-style-type: none"> <input type="checkbox"/> Displays complete and accurate understanding of materials, but uneven ability to shape and contextualize materials <input type="checkbox"/> Introduces substantive and persuasive ideas/arguments /interpretations but these are not fully developed or synthesized <input type="checkbox"/> Shows awareness of alternative perspectives/context 	<ul style="list-style-type: none"> <input type="checkbox"/> Shows inaccurate and incomplete understanding OR accurate but superficial understanding OR doesn't move beyond simple summary and description <input type="checkbox"/> Presents obvious and unoriginal OR illogical OR unpersuasive ideas/arguments <input type="checkbox"/> Lack of awareness of alternative perspectives/context
Coherence and Organization	<ul style="list-style-type: none"> <input type="checkbox"/> Focused and logical development of thesis/ideas throughout <input type="checkbox"/> Cohesive paragraphs that effectively develop the central argument/ideas <input type="checkbox"/> Smooth transitions between ideas at sentence and paragraph level <input type="checkbox"/> Introduction and conclusion are fully developed, engaging, and thoughtful 	<ul style="list-style-type: none"> <input type="checkbox"/> Maintains focus with minor logical lapses or unevenness in development of thesis/ideas <input type="checkbox"/> Generally unified paragraphs with occasional gaps in cohesion <input type="checkbox"/> Some weak or rough transitions at sentence and/or paragraph level <input type="checkbox"/> Introduction and conclusion are adequately developed and effective 	<ul style="list-style-type: none"> <input type="checkbox"/> Focus shifts or is lacking altogether; weak or illogical development of idea/argument <input type="checkbox"/> Disorganized paragraph structure, internal contradictions <input type="checkbox"/> Lack of effective transitions at paragraph and/or paragraph level <input type="checkbox"/> Truncated or absent introduction; redundant or absent conclusion
Evidence And Documentation	<ul style="list-style-type: none"> <input type="checkbox"/> Sources are used with academic integrity <input type="checkbox"/> Thesis and ideas are consistently supported by well-chosen evidence <input type="checkbox"/> Evidence is smoothly integrated into discussion <input type="checkbox"/> Evidence is credible, accurate and presented with an appropriate level of detail <input type="checkbox"/> Consistently and accurately uses discipline-specific citation format 	<ul style="list-style-type: none"> <input type="checkbox"/> Sources are used with academic integrity <input type="checkbox"/> Thesis and ideas are generally supported, but there may be some gaps or use of irrelevant evidence <input type="checkbox"/> Evidence may be unevenly integrated into argument <input type="checkbox"/> Evidence is occasionally inaccurate, too general or too specific in detail <input type="checkbox"/> Some errors in use of discipline-specific citation format 	<ul style="list-style-type: none"> <input type="checkbox"/> Sources are used with academic integrity <input type="checkbox"/> Evidence is consistently thin, inappropriate, irrelevant, and/or absent <input type="checkbox"/> Evidence is poorly integrated (lacks signal phrases and follow-up) or unconnected to argument <input type="checkbox"/> Evidence is often inaccurate, too general or too specific in detail; there may be lack of or over-reliance on sources <input type="checkbox"/> Many errors in citation format; inappropriate citation format
Language Use and Conventions	<ul style="list-style-type: none"> <input type="checkbox"/> Precise word choice, appropriate to audience and purpose <input type="checkbox"/> Complex, varied sentences that convey meaning with clarity and fluency <input type="checkbox"/> Closely adheres to rules of Standard Written English (grammar, punctuation, spelling) 	<ul style="list-style-type: none"> <input type="checkbox"/> Occasionally inaccurate, repetitive or imprecise word choice <input type="checkbox"/> Sentences convey meaning clearly but may lack complexity, fluency or variety <input type="checkbox"/> Mostly adheres to rules of Standard Written English but may include some minor errors 	<ul style="list-style-type: none"> <input type="checkbox"/> Often simplistic, inexact or inappropriate word choice <input type="checkbox"/> Meaning is frequently impeded due to awkward or non-idiomatic sentences <input type="checkbox"/> Frequent errors in Standard Written English that often impede meaning

Note: “Competent” defines the level of writing ability that all UW-Whitewater students should achieve by graduation.

Version 1/10/12