

SCORING RUBRIC: WRITING ON DRAMATIC THEORY

 4. STRONG 3. CAPABLE 2. DEVELOPING 1. LIMITED
CONTENT Thoroughly and clearly

defines the genres
under discussion.
Selects plays that
typify each genre.

Clear; includes most
elements that define
the genres. Selects
plays that typify each
genre.

Definitions of the
genres are clearly
stated but incomplete.
Selects plays that
typify each genre.

Definitions of genres
are
confused.
Genre is
identified incorrectly.

RESOURCES/
RESEARCH

All statements
regarding the
definitions are
attributed to
recognized critics or
theorists.

Most statements
regarding the
definitions are
attributed to
recognized critics or
theorists.

Some resources are
referred to; attribution
is sometimes lacking.

Basis for
definitions is unclear.

CLARITY All statements are
clear and specific.
Each statement is
illustrated with an apt
example from the play.

Statements are clear,
but at times too
general. Most
statements are
illustrated with
examples from the
plays.

Some statements are
clear; others,
confused. Examples
are insufficiently
explained.

Statements are
frequently
confused or
vague. Examples
 are lacking or
not conclusive.

GRAMMAR/
MECHANICS

Subject, verb, and
pronouns agree. No
sentence fragments,
run-on sentences,
comma splices. No
errors in possessives.
Less than one spelling
or punctuation error
per page.

Subject, verb, and
pronouns agree.
Three or fewer
instances of sentence
fragments, run-on
sentences, comma
splices or errors in
possessives. Fewer
than two spelling or
punctuation errors per
page.

Agreement errors
occur. More than three
instances of sentence
fragments, run-on
sentences, comma
splices or errors in
possessives. Two to
three spelling or
punctuation errors per
page.

Agreement
errors occur.
More than five
instances of
sentence
fragments, run-
on sentences,
 comma splices
or errors
 in possessives. More
than three spelling or
punctuation
errors per page

