Handout for Creating Effective Rubrics
The following information was included in a packet created by Mary Allen (mallen@csub.edu), who presented a half-day workshop on creating and using rubrics to HSU faculty in November of this year. The workshop was extremely informative, and included many examples of effective rubrics across multiple disciplines, as well as detailed instructions about how to create and use the rubrics for effective grading and assessment.
If you would like more information, or would like to meet with a member of the committee for Program Planning and Assessment, please contact committee chair Beth Wilson (Beth.Wilson@humboldt.edu).

Program Assessment

Program assessment is an on-going process designed to monitor and improve student learning. Faculty:
· develop explicit statements of what students should learn (SLOs).
· verify that the program is designed to foster this learning (alignment).
· develop a meaningful, manageable, sustainable assessment plan.
· collect empirical data that indicate student attainment (assessment data).
· assess the evidence and reach a conclusion (students’ level of mastery is satisfactory or disappointing).
· use these data to improve student learning (close the loop).

Rubrics provide the criteria for classifying products or behaviors into categories that vary along a continuum. They can be used to classify virtually any product or behavior, such as essays, research reports, portfolios, works of art, recitals, oral presentations, performances, and group activities. Rubrics can be used to provide formative feedback to students, to grade students, and/or to assess courses or programs.

There are two major types of scoring rubrics:
· Holistic scoring — one global, holistic score for a product or behavior
· Analytic rubrics — separate scoring of specified characteristics of a product or behavior

Rubrics have many strengths:

· Complex products or behaviors can be examined efficiently.
· Developing a rubric helps to precisely define faculty expectations.
· Well-trained reviewers apply the same criteria and standards.
· Rubrics are criterion-referenced, rather than norm-referenced. Raters ask, “Did the student meet the criteria for level 5 of the rubric?” rather than “How well did this student do compared to other students?” This is more compatible with cooperative and collaborative learning environments than competitive grading schemes and is essential when using rubrics for program assessment because you want to learn how well students have met your standards.

Rubrics can be used for grading, as well as assessment.

Here’s an assessment rubric—an analytic rubric with
three dimensions for assessing oral presentation skills.

	Rubric for Assessing Oral Presentations

	
	Below Expectation
	Satisfactory
	Exemplary

	Organization
	No apparent organization. Evidence is not used to support assertions.

	The presentation has a focus and provides some evidence which supports conclusions.

	The presentation is carefully organized and provides convincing evidence to support conclusions.

	Content
	The content is inaccurate or overly general. Listeners are unlikely to learn anything or may be misled.

	The content is generally accurate, but incomplete. Listeners may learn some isolated facts, but they are unlikely to gain new insights about the topic.
	The content is accurate and complete. Listeners are likely to gain new insights about the topic.

	Delivery
	The speaker appears anxious and uncomfortable, and reads notes, rather than speaks. Listeners are largely ignored.
	The speaker is generally relaxed and comfortable, but too often relies on notes. Listeners are sometimes ignored or misunderstood.
	The speaker is relaxed and comfortable, speaks without undue reliance on notes, and interacts effectively with listeners.

Alternative Format 1.
Points are assigned and used for grading, as shown below, and the categories (Below Expectation, Satisfactory, Exemplary) can be used for assessment. Faculty who share an assessment rubric might:
· assign points in different ways, depending on the nature of their courses
· decide to add more rows for course-specific criteria or comments.
Notice how this rubric allows faculty, who may not be experts on oral presentation skills, to give detailed formative feedback to students. This feedback describes present skills and indicates what students should do to improve. Effective rubrics can help faculty reduce the time they spend grading and eliminate the need to repeatedly write the same comments to multiple students.

	Rubric for Grading Oral Presentations

	
	Below Expectation
	Satisfactory
	Exemplary

	Score

	Organization
	No apparent organization. Evidence is not used to support assertions.

(0-4)
	The presentation has a focus and provides some evidence which supports conclusions.

(5-6)
	The presentation is carefully organized and provides convincing evidence to support conclusions.
(7-8)
	

	Content
	The content is inaccurate or overly general. Listeners are unlikely to learn anything or may be misled.

(0-8)
	The content is generally accurate, but incomplete. Listeners may learn some isolated facts, but they are unlikely to gain new insights about the topic.
(9-11)
	The content is accurate and complete. Listeners are likely to gain new insights about the topic.

(12-13)
	

	Delivery
	The speaker appears anxious and uncomfortable, and reads notes, rather than speaks. Listeners are largely ignored.
(0-5)
	The speaker is generally relaxed and comfortable, but too often relies on notes. Listeners are sometimes ignored or misunderstood.
(6-7)
	The speaker is relaxed and comfortable, speaks without undue reliance on notes, and interacts effectively with listeners.

(8-9)
	

	Total Score
	

Alternative Format 2.
Weights are used for grading; categories (Below Expectation, Satisfactory, Exemplary) can be used for assessment. Individual faculty determine how to assign weights for their course grading. Faculty may circle or underline material in the cells to emphasize criteria that were particularly important during the assessment/grading, and they may add a section for comments or other grading criteria.

	Rubric for Grading Oral Presentations

	
	Below Expectation
	Satisfactory
	Exemplary

	Weight

	Organization
	No apparent organization. Evidence is not used to support assertions.

	The presentation has a focus and provides some evidence which supports conclusions.

	The presentation is carefully organized and provides convincing evidence to support conclusions
	
30%

	Content
	The content is inaccurate or overly general. Listeners are unlikely to learn anything or may be misled.

	The content is generally accurate, but incomplete. Listeners may learn some isolated facts, but they are unlikely to gain new insights about the topic.
	The content is accurate and complete. Listeners are likely to gain new insights about the topic.

	

50%

	Delivery
	The speaker appears anxious and uncomfortable, and reads notes, rather than speaks. Listeners are largely ignored.
	The speaker is generally relaxed and comfortable, but too often relies on notes. Listeners are sometimes ignored or misunderstood.
	The speaker is relaxed and comfortable, speaks without undue reliance on notes, and interacts effectively with listeners.

	

20%

	Comments
	

Alternative Format 3.
Some faculty prefer to grade holistically, rather than through assigning numbers. In this example, the faculty member checks off characteristics of the speech and determines the grade based on a holistic judgment. The categories (Below Expectation, Satisfactory, Exemplary) can be used for assessment. Individual faculty might add scores or score ranges (see original example) or a “Weight” column (see Alternative Format 1) for grading purposes.

	Rubric for Grading Oral Presentations

	
	Below Expectation
	Satisfactory
	Exemplary

	Organization
	· No apparent organization.
· Evidence is not used to support assertions.

	· The presentation has a focus.
· Student provides some evidence which supports conclusions.
	· The presentation is carefully organized.
· Speaker provides convincing evidence to support conclusions

	Content
	· The content is inaccurate or overly general.
· Listeners are unlikely to learn anything or may be misled.

	· The content is generally accurate, but incomplete.
· Listeners may learn some isolated facts, but they are unlikely to gain new insights about the topic.
	· The content is accurate and complete.
· Listeners are likely to gain new insights about the topic.

	Delivery
	· The speaker appears anxious and uncomfortable.
· Speaker reads notes, rather than speaks.
· Listeners are largely ignored.
	· The speaker is generally relaxed and comfortable.
· Speaker too often relies on notes.
· Listeners are sometimes ignored or misunderstood.
	· The speaker is relaxed and comfortable.
· Speaker speaks without undue reliance on notes.
· Speaker interacts effectively with listeners.

Alternative Format 4.
Combinations of Various Ideas. As long as the nine assessment cells are used in the same way by all faculty, grading and assessment can be done simultaneously.

	Rubric for Grading Oral Presentations

	
	Below Expectation
1
	Satisfactory
2
	Exemplary
3

	Weight

	Organization
	· No apparent organization.
· Evidence is not used to support assertions.

	· The presentation has a focus.
· Speaker provides some evidence which supports conclusions.
	· The presentation is carefully organized.
· Speaker provides convincing evidence to support conclusions
	

20%

	Content
	· The content is inaccurate or overly general.
· Listeners are unlikely to learn anything or may be misled.

	· The content is generally accurate, but incomplete.
· Listeners may learn some isolated facts, but they are unlikely to gain new insights about the topic.
	· The content is accurate and complete.
· Listeners are likely to gain new insights about the topic.

	

40%

	Delivery
	· The speaker appears anxious and uncomfortable.
· Speaker reads notes, rather than speaks.
· Listeners are largely ignored.
	· The speaker is generally relaxed and comfortable.
· Speaker too often relies on notes.
· Listeners are sometimes ignored or misunderstood.
	· The speaker is relaxed and comfortable.
· Speaker speaks without undue reliance on notes.
· Speaker interacts effectively with listeners.
	

20%

	References
	· Speaker fails to integrate journal articles into the speech.
	· Speaker integrates 1 or 2 journal articles into the speech.
	· Speaker integrates 3 or more journal articles into the speech.
	
20%

Engineering Rubric
University of Alabama at Birmingham, downloaded January 30, 2006 from http://main.uab.edu/soeng/Templates/Inner.aspx?pid=80936

	

Outcome 10b - Graduates will be able to communicate effectively in written (10b) form

	
	Level 5
	Level 3
	Level 1

	Articulation
	Articulates ideas clearly and concisely
	Articulates ideas, but writing is somewhat disjointed, superfluous or difficult to follow
	Text rambles, points made are only understood with repeated reading, and key points are not organized

	Organization
	Organizes written materials in a logical sequence to enhance the reader's comprehension (paragraphs, subheading, etc.)
	Material are generally organized well, but paragraphs combine multiple thoughts or sections and sub-sections are not identified clearly
	Little or no structure or organization; no subheadings or proper paragraph structure used

	Use of Supporting Graphs, Tables, etc
	Uses graphs, tables, and diagrams to support points-to explain, interpret, and assess information
	Uses graphs, tables, and diagrams, but only in a few instances are they applied to support, explain or interpret information
	Graphs, tables or diagrams are used, but no reference is made to them

	Neatness
	Written work is presented neatly and professionally
	Work is not neatly presented throughout
	Work is not presented neatly

	Grammar and Spelling
	Grammar and spelling are correct
	One or two spelling/grammar errors per page
	Spelling/grammar errors present throughout more than 1/3 of the paper

	Figure Formatting
	Figures are all in proper format
	Figures are present but are flawed-axes mislabeled, no data points, etc
	No figures or graphics are used at all

	Writing Style
	Uses good professional writing style
	Style is informal or inappropriate, jargon is used, improper voice, tense…
	The writing style is inappropriate for the audience and for the assignment

	Document Formatting
	Conforms to the prescribed format (if any)
	The prescribed format is only followed in some portions of the paper
	The prescribed format is not followed

Teaching Philosophy Statement Scoring Rubric

	Criterion

	Undocumented
0
Unacceptable

	Minimal
1
Unacceptable

	Basic
2
Acceptable

	Proficient
3
Acceptable

	Advanced
4
Acceptable

	Score

	Idea
Development

	The statement is incoherent or extremely brief or contains major logical inconsistencies
	Statement expresses several ideas about teaching that are ambiguous or not connected
	Statement meets one of the following criteria: logical, elaborated, consistent
	Statement meets two of the following criteria: logical, elaborated, consistent.
	Statement is logical, elaborated, and internally consistent
	Score:

	Illustrative
Examples

	No illustrative examples are included

	The statement includes at least one example, but the relationship to teaching experience or plans is unclear
	Examples from the writer’s experience show only one of
○ detail
○ clear
relevance,
○ vividness or memorability
	Examples from the writer’s experience or plans are
○ detailed and
pertinent,
○ but not
memorable

	Illustrative examples from the writer’s experience or plans are detailed, pertinent, and memorable

	Score:

	Quality of
Writing

	The statement is very difficult to read because of its style, usage, mechanics, or organization
	Two of the following apply:
○ Organized,
○ Unified,
○ Free from errors of mechanics and usage,
○ Appropriate academic style,
○ Strongly suggestive of voice
	Three of the following apply:
○ Organized,
○ Unified,
○ Free from errors of mechanics and usage,
○ Appropriate academic style,
○ Strongly suggestive of voice

	Four of the following apply:
○ Organized,
○ Unified,
○ Free from errors of mechanics and usage,
○ Appropriate academic style,
○ Strongly suggestive of voice
	Writing is clear, well organized, unified, free
from errors of mechanics and usage, an appropriate academic style, with a strong suggestion of the author’s individual voice
	Score:

Total: ______
Mean: ______
Comments:
Evaluator: ___________________________ Date: _________

Retrieved January 26, 2008 from page 7 of http://academics.uww.edu/cni/docs/Phase%203%20StdntPckt%20011007.pdf. This document contains detailed instructions for student preparation of their portfolio.

California State University East Bay MBA Rubrics
Retrieved January 3, 2007 from http://www.csuhayward.edu/ira/wasc/slo/SLO%20Bus%20Admin%20MBA.doc

Written Communication Rubric (0 – 17: Does not meet standard. 18 or above: Meets standard)
	
	1: Beginner
	2: Novice
	3: Proficient
	4: Advanced
	Score

	Purpose Statement
	Ill defined or no thesis or statement of purpose
	Vague or inconsistent statement of purpose
	Expresses a clear, coherent thesis statement
	Creative, insightful and/or skillfully designed thesis statement
	

	Sense of Audience
	Unfocused or absent sense of audience
	Inconsistent sense of audience;
Uses language inappropriate to target audience
	Conveys an accurate sense of audience with appropriate use of disciplinary language
	Strong sense of audience demonstrated through form and language
	

	Organization and
development
	Inadequate organization and/or development
	Some organization evident, but inconsistent
	Connects ideas within document and to other sources and ideas;
Points are logically developed and flow logically from one idea to the next
	Effective organization contributes to full development of written presentation
	

	Support for ideas
	Inappropriate or insufficient details to support thesis
	Includes some, but not adequate support for arguments
	Advances argument with sound evidence and references
	Expertly advances argument with well-researched evidence and documentation
	

	Understand-ing of Topic
	Demonstrates little or no understanding of topic
	Demonstrates some understanding of topic;
Does not make connections among ideas
	Moves beyond surface understanding; Demonstrates facility with topical and disciplinary knowledge
	Demonstrates disciplinary understanding and interconnections; makes links that suggest discovery of new information or new ways of relaying information
	

	Use of Grammar
	Multiple errors in grammar, sentence structure or spelling
	Occasional errors in grammar, sentence structure or spelling
	Uses correct grammar, sentence structure and spelling throughout document
	Readability enhanced by facility in language use, range of diction and syntactic variety
	

	
	
	
	
	
Total Points:
	

Handout for Creating Effective Rubrics

The following information was included in a packet created by Mary Allen

(

mallen@csub.edu

)

, who presented a half

-

day workshop on creating and

using rubrics to HSU faculty in November of this year. The workshop was

extremely informative, and included many examples of effective rubrics

across multiple disciplines, as well as detailed instructions about how to

create and use the rubrics for effect

ive grading and assessment.

If you would like more information, or would like to meet with a member of

the committee for Program Planning and Assessment, please contact

committee chair Beth Wilson

(

Beth.Wilson@

humboldt.edu

).

Program Assessment

Program assessment

is an on

-

going process designed to

monitor

and

improve

student

learning. Faculty:

·

develop explicit statements of what students should learn (SLOs).

·

verify that the program is designed to foster this l

earning (alignment).

·

develop a meaningful, manageable, sustainable assessment plan.

·

collect empirical data that indicate student attainment (assessment data).

·

assess the evidence and reach a conclusion (students’ level of mastery is satisfactory

or disappo

inting).

·

use these data to improve student learning (close the loop).

Rubrics

provide the criteria for classifying products or behaviors into categories that

vary along a continuum. They can be used to classify virtually any product or behavior,

such as

essays, research reports, portfolios, works of art, recitals, oral presentations,

performances, and group activities. Rubrics can be used to provide formative feedback to

students, to grade students, and/or to assess courses or programs.

There are two

major types of scoring rubrics:

·

Holistic scoring

—

one global, holistic score for a product or behavior

·

Analytic rubrics

—

separate scoring of specified characteristics of a product or

behavior

