

3. Essay construction and presentation.	<p>__Target(21-30) <p>Essay written with good grammar and sentence structure as well as correct spelling. Contains very few errors.</p></p>	<p>__Acceptable(11-20) Essay contains grammatical errors and some incorrect sentence composition. Contains spelling errors.</p>	<p>__Unacceptable(0-10) Essay is poorly written and contains several grammatical, sentence structure and/or spelling errors.</p>
	<hr/> <hr/> <hr/>		