Name:________________
The Hunger Games: An Essay Assignment

You have been selected by the Game Makers and Sponsors of Panem to write a persuasive appeal to the citizens of Panem.  In your appeal, you will be selecting the three most important skills or attributes to have if one is to survive the hunger games. Your final appeal (in five paragraph essay form) should clearly explain why each of the three skills is important, why they would help a tribute to survive, why they are MORE IMPORTANT than other skills, and should also be supported with examples from The Hunger Games to support your ideas!
 

Requirements:
· Typed, double spaced, size12 Times New Roman font

· Introduction Paragraph including 
· Hook
· Tie in

·  Thesis 

· 3 fully developed body paragraphs 
· These should have:

· Topic Sentences

· examples -THESE MUST BE DIRECT QUOTES FOLLOWED By PG NUMBERS (Collins, 2) 
· Explanations 

· Transition sentence

· Strong conclusion paragraph that summarizes the main ideas of your paper and refers back to the thesis statement.

· Please remember, this should be in third person! (No I, me, my, you, we, etc…)

· DO NOT use contractions! (can’t, don’t, isn’t, etc…)

DUE:_____
	Essay Rubric                                        Name:______________________                                               
	

	[image: image1.png]


1 
2 
3 
4 
5 
Score
Introductory Paragraph 
Introduction lacks two or more of the following; a hook, tie-in, or thesis statement. No effort to engage reader's interest.  
Lacks one or more of the following; a hook, tie-in, or thesis statement. No clear effort to engage reader's interest.  
Introduction has a hook, tie-in, and thesis, however the thesis statement is not located at the end of the paragraph and is unclear. There is no clear effort to engage the reader's interest.  
Introduction has a hook, tie-in, and thesis, however the thesis statement is not at the end of the paragraph.
Introduction has a hook, tie-in, and a clear thesis located at the end of the paragraph. Clear effort to engage the reader's interest.  
 
Body Paragraphs 

Paragraphs are unorganized and stray from the topic. 
Topic sentences are unclear.
Paragraphs lack details.
 
Paragraphs are somewhat organized, but stray from the topic. 
Topic sentences are unclear.
Paragraphs lack some details and do not connect to thesis statement.
Paragraphs are fairly organized, but stray from the topic. 
Topic sentences are sometimes unclear.
Paragraphs lack some details and sometimes do not connect to thesis statement.
Paragraphs are fairly organized and typically related directly to the topic.
Topic sentences are primarily clear.
Paragraphs have several details that connect to thesis statement.
Paragraphs are well organized and related to the subject.
Topic sentences are clear.
Paragraphs have details that connect to thesis statement.

Opinion

Student opinion is not clear

Opinion is somewhat defined but seems to be hesitant in findings

Opinion is present but little support is provided

Opinion is clear and support for the opinion is evident

Opinion is very clear.  Excellent and well stated support for the opinion is provided. 

Support from sources

No support from outside sources is documented

Support is provided but is not documented

Some support is provided but it leaves potential questions and is only partially thorough. Provided support is documented.

Solid support is provided and documented accurately.

Excellent support is provided and accurately documented. 

Conclusion Paragraph

No conclusion paragraph is attempted

Conclusion is present but fails to thoroughly

sum up the ideas of the paper

Conclusion is present but only summarizes 1-2 ideas from the paper.

Conclusion is present and summarizes most of the ideas from the paper.

Conclusion thoroughly summarizes the main idea of the paper and connects back to the thesis statement

Personal voice, style, and creativity 
Essay does not attempt to creatively use information found.
Quotes used are not appropriate.
Improper word choice.
Unvaried sentence structure.
Essay seldom uses information creatively.
Quotes used are often inappropriate.
Improper word choice at times.
Unvaried sentence structure.
  
Essay sometimes uses information creatively.
Quotes used are sometimes appropriate.
Improper word choice at times.
Some varied sentence structure.
Essay often uses information creatively.
Quotes used are usually appropriate.
Few improper word choices.
Some varied sentence structure.
Essay uses information creatively.
Quotes used are appropriate.
Word choices are effective.
Sentence structure is varied and effective.
 
Grammar, Punctuation and Mechanics 
Many errors in essay.
Frequent run-ons, fragments, and comma splices.  
Some errors in essay.
Some run-ons, fragments, and comma splices.  
Some errors in essay. Few run-ons, fragments, and comma splices.  
Few errors in essay.
Few run-ons, fragments, and comma splices.  
Minimal errors in essay.
Very few run-ons, fragments, or comma splices.  
 


Total:__
