University of Kent

Sample Assessment Criteria for Essays
Central criteria (see your School Guide):

Reading and knowledge

Understanding and analysis

Coherence and clarity of argument

Imaginative flair and originality

These underpin nine elements on the assessment grid (Undergraduate Cover Sheet) , and inform the marker’s general comments on the cover sheet.
Table 1 relates these nine elements to three generic stages of essay writing, to help analyse feedback:

	Assessment Grid
	How you prepared the work
	How you planned the work
	How you produced the work

	Structure and signposting

	
	√
	√

	Introduction

	
	
	√

	Conclusion

	
	
	√

	Relevance to question or topic

	√
	√
	√

	Familiarity with relevant literature and data
	√
	√
	√

	Critique of relevant literature

	√
	√
	√

	Theoretical understanding (if relevant)

	√
	√
	√

	Referencing


	√
	
	√

	Grammar, spelling and punctuation


	
	
	√


Table 1: Correlation between generic stages of essay writing and the your module Assessment Grid
