
Position Paper Rubric

Name:___________________________

Topic__________________________________

Below are the criteria for your position paper and how to meet or exceed them. Revision of work is possible within stated deadlines.

	Criteria
	Exceeds Criteria
	Meets Criteria
	Below Criteria

	
	
	
	

	Position taken on the issue
	•A paragraph of background “sets up” the identified issue.

•Second paragraph presents your position and the arguments to follow.

•A persuasive voice sets up position

	•Introduction presents the identified issue and provides relevant background for it.

•A clear position on the issue is presented in the form of a thesis statement.

	•No identified position on the issue (no thesis.)

•No background for the issue provided.

•Factual errors

	Arguments support the identified position
	•Each argument demonstrates a deeper analysis of the position.

•More complex/challenging arguments

•Transitions between paragraphs link and weave the various arguments.

	•Each argument presented in separate paragraphs.

•Arguments are directly related to, and support, the identified position.

•Each argument is presented as the topic sentence of the paragraph.

	•Arguments in support of position either missing or confusing

•Argument doesn't support position

•Inaccurate information/factual errors

•Arguments not in separate paragraphs.

	Evidence supports each argument.
	•A mix of evidence and all of it clearly and directly connects to and supports each argument. •Explanations are more extensive than “just” a single sentence.

	•Evidence, in the form of facts, data, ethical principles, or other forms of information provided for each argument.

•Evidence is explained.

•Quotations from text used as evidence
	•Evidence missing, unclear, or confusing.

•Explanations of how evidence supports arguments missing or unclear.

•Factual errors

	Counter argument(s) provided and explained

(Sometimes Optional)

	•One or more counter argument raised and given a “best case, fair hearing”

•Response given to counter-argument

	•At least one credible counter argument is provided and responded to in a well structured paragraph.

	•No counter argument provided

•Unclear or inappropriate counter argument.

•Explanation and response to counter argument missing or unclear.

	Conclusion
	•Includes call to action or other powerful closure

	•Conclusion re-states initial position and arguments

•Paper has sense of closure

	•Conclusion missing

•No restatement of position or connection to position.

	Conventions
	•Can only meet this expectation

	•Error free

•Where needed, arguments or evidence are cited.
	•Spelling errors, grammar mistakes

•Disorganization in written form.

•No citations if needed

.

OVERALL GRADE AND SUMMARY COMMENTS

Marco de Martino, Jaye Zola, John Zola

