Developing and Using Rubrics for Assessing,

Grading, and Improving Student Writing
Mary Allen (mallen@csub.edu)

Humboldt State University

November 7, 2009
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
Rubric Examples

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%

Assessment vs. Grading Concerns

· Grading requires more precision than assessment.

· Grading rubrics sometimes include extra criteria beyond the corresponding assessment rubric.

· When you are assessing and grading simultaneously, separate out the assessment findings.

· If multiple faculty will use the rubric for grading or assessment, consider calibrating them. This is especially important when doing assessment.

Rubrics Can:

· Speed up grading

· Provide routine formative feedback to students

· Clarify expectations to students

· Reduce student grade complaints

· Make grading and assessment more effective by focusing the faculty member on important dimensions

· Help you create better assignments that ensure that students display what you want them to demonstrate

Suggestions for Using Rubrics in Courses

1. Hand out the grading rubric with the assignment so students will know your expectations and how they'll be graded. This should help students master your learning outcomes by guiding their work in appropriate directions.
2. Use a rubric for grading student work and return the rubric with the grading on it. Faculty save time writing extensive comments; they just underline or highlight relevant segments of the rubric. Some faculty include room for additional comments on the rubric page, either within each section or at the end.
3. Develop a rubric with your students for an assignment or group project. Students can then monitor themselves and their peers using agreed-upon criteria that they helped develop. Many faculty find that students will create higher standards for themselves than faculty would impose on them.
4. Have students apply your rubric to some sample products before they create their own. Faculty report that students are quite accurate when doing this, and this process should help them evaluate their own products as they are being developed. The ability to evaluate, edit, and improve draft documents is an important skill.
5. Have students exchange paper drafts and give peer feedback using the rubric, then give students a few days before the final drafts are turned in to you. You might also require that they turn in the draft and scored rubric with their final paper.

6. Have students self-assess their products using the grading rubric and hand in the self-assessment with the product; then faculty and students can compare self- and faculty-generated evaluations.

Examples of Rubric Category Labels

· Beginner, Developing, Acceptable, Exemplary

· Does Not Meet Expectations, Almost Meets Expectations, Meets Expectations, Exceeds Expectations

· Novice, Developing, Proficient, Expert

· Beginner, Developing, Acceptable, Accomplished

· Emerging, Developing, Proficient, Insightful

· Below Basic, Basic, Proficient, Advanced (AAC&U Board of Directors, Our Students Best Work, 2004)

Creating a Rubric

1. Adapt an already-existing rubric.

2. Analytic Method

3. Expert-Systems Method

Managing Group Readings

1. One reader/document

2. Two independent readers/document, perhaps with a third reader to resolve discrepancies

3. Paired readers

Before inviting colleagues to a group reading,

1. Develop and pilot test the rubric.

2. Select exemplars of weak, medium, and strong student work.

3. Develop a recording system.

Inter-Rater Reliability

· Correlation Between Readers

· Discrepancy Index

Scoring Rubric Group Orientation and Calibration

1. Describe the purpose for the review, stressing how it fits into program assessment plans. Explain that the purpose is to assess the program, not individual students or faculty, and describe ethical guidelines, including respect for confidentiality and privacy.

2. Describe the nature of the products that will be reviewed, briefly summarizing how they were obtained.

3. Describe the scoring rubric and its categories. Explain how it was developed.

4. Explain that readers should rate each dimension of an analytic rubric separately, and they should apply the criteria without concern for how often each category is used.

5. Give each reviewer a copy of several student products that are exemplars of different levels of performance. Ask each volunteer to independently apply the rubric to each of these products, and show them how to record their ratings.

6. Once everyone is done, collect everyone’s ratings and display them so everyone can see the degree of agreement. This is often done on a blackboard, with each person in turn announcing his/her ratings as they are entered on the board. Alternatively, the facilitator could ask raters to raise their hands when their rating category is announced, making the extent of agreement very clear to everyone and making it very easy to identify raters who routinely give unusually high or low ratings.

7. Guide the group in a discussion of their ratings. There will be differences, and this discussion is important to establish standards. Attempt to reach consensus on the most appropriate rating for each of the products being examined by inviting people who gave different ratings to explain their judgments. Usually consensus is possible, but sometimes a split decision is developed, e.g., the group may agree that a product is a “3-4” split because it has elements of both categories. You might allow the group to revise the rubric to clarify its use, but avoid allowing the group to drift away from the learning outcome being assessed.

8. Once the group is comfortable with the recording form and the rubric, distribute the products and begin the data collection.

9. If you accumulate data as they come in and can easily present a summary to the group at the end of the reading, you might end the meeting with a discussion of five questions:

a. Are results sufficiently reliable?

b. What do the results mean? Are we satisfied with the extent of students’ learning?

c. Who needs to know the results?

d. What are the implications of the results for curriculum, pedagogy, or student support services?

e. How might the assessment process, itself, be improved?

Assessment Standards: How Good Is Good Enough?

Examples:

1. We would be satisfied if at least 80% of the students are at level 3 or higher.

2. We would be satisfied if no more than 5% of students are at level 1 and at least 80% are at level 3.

3. We would be satisfied if at least 80% of the students are at level 3 and at least 10% are at level 4.

Let’s Draft Some Rubrics!

1. Draft an assessment rubric for each type of writing students learn in your program.

2. Receive feedback on your drafts from someone in the room.
3. I’ll circulate and provide help.
Developing Your Rubric

1. Keep your writing assignment in mind. Customize the rubric for this assignment.

2. Write in the category label for each performance level (see page 8).

3. Add the dimension names in the first column (see page 2 for an example)

4. Add the criteria for each cell. You might like to:

a. Start at the extremes. Begin with levels 1 and 4.

b. Start in the middle—what is a 2.5—the dividing point between satisfactory and less than satisfactory writing? Begin with levels 2 and 3.

5. Add a reasonable standard for students graduating from your program (see the top of this page).

6. Draft ways that you and your colleagues could adapt the assessment rubric for grading (see pages 3-6 for examples).
Last Step: Pick a Partner
1. Role play sharing the rubric with colleagues in your department.

2. Explain each assessment rubric, its categories, its dimensions, and the standard. Explain how to use it for assessment of students’ writing in your program.
3. Explain the ways that individual faculty could adapt the rubric for grading.
4. If time permits, discuss other ways that faculty might integrate the rubric into their courses to improve student writing.
Rubric for Assessing

	
	1
	2
	3
	4

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Standard: We’d be satisfied if:

Rubric for Assessing

	
	1
	2
	3
	4

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

	
	
	
	
	

Standard: We’d be satisfied if:

Writing Rubric Examples*

HOLISTIC RUBRICS

SAT Scoring Guide
2

Subject A Scoring Guide (University of CA)
4
Advanced Placement English Literary Analysis Scoring Guide
5

Advanced Placement English Persuasive Scoring Guide
6

GENERAL EVALUATION RUBRIC FOR PAPERS (Fordham University)
7
Business Communication Capabilities (Cal State, East Bay)
9

Engineering Communication (University of Delaware)
10

Writing Rubric (Johnson Community College)
11

Writing (Palomar)
12

ANALYTIC RUBRICS

Rubric for Action Research Report (U. of Michigan)
13

Engineering Rubric (U. of Alabama)
16

Teaching Philosophy Statement Scoring Rubric
17

MBA Problem Solving Rubric (Cal State, East Bay)
18

MBA Written Communication Rubric (Cal State, East Bay)
19

Business Plan Rubric (Walton)
20

Financial Case Analysis (The College of St. Scholastica)
21

Business Writing (CSU Fullerton)
23

MIS Group Project Rubric (University of Prince Edward Island)
24

First-Year Writing Rubric (College of New Jersey)
26

Writing Rubric (Northeastern Illinois University)
27

Writing Rubric (Roanoke College)
28

Research Process Rubric (North High)
29
English Language Arts Persuasive Writing Rubric (Greece Central Sch. Dist.)
30

Rubric for a Research Project
32

WRITTEN COMMUNICATION VALUE RUBRIC (AAC&U)
33

Information Competence (CA State University)
36

SAT Scoring Guide
The essay will be scored by experienced and trained high school and college teachers. Each essay will be scored by two people who won't know each other's score. They won't know the student's identity or school either. Each reader will give the essay a score from 1 to 6 (6 is the highest score) based on the following scoring guide.

Please note that the essay images seen by readers for scoring purposes are clearer than the images we can display for students and institutions on our website.
SCORE OF 6

An essay in this category demonstrates clear and consistent mastery, although it may have a few minor errors. A typical essay

· effectively and insightfully develops a point of view on the issue and demonstrates outstanding critical thinking, using clearly appropriate examples, reasons, and other evidence to support its position

· is well organized and clearly focused, demonstrating clear coherence and smooth progression of ideas

· exhibits skillful use of language, using a varied, accurate, and apt vocabulary

· demonstrates meaningful variety in sentence structure

· is free of most errors in grammar, usage, and mechanics

SCORE OF 5

An essay in this category demonstrates reasonably consistent mastery, although it will have occasional errors or lapses in quality. A typical essay

· effectively develops a point of view on the issue and demonstrates strong critical thinking, generally using appropriate examples, reasons, and other evidence to support its position

· is well organized and focused, demonstrating coherence and progression of ideas

· exhibits facility in the use of language, using appropriate vocabulary

· demonstrates variety in sentence structure

· is generally free of most errors in grammar, usage, and mechanics

SCORE OF 4

An essay in this category demonstrates adequate mastery, although it will have lapses in quality. A typical essay

· develops a point of view on the issue and demonstrates competent critical thinking, using adequate examples, reasons, and other evidence to support its position

· is generally organized and focused, demonstrating some coherence and progression of ideas

· exhibits adequate but inconsistent facility in the use of language, using generally appropriate vocabulary

· demonstrates some variety in sentence structure

· has some errors in grammar, usage, and mechanics

SCORE OF 3

An essay in this category demonstrates developing mastery, and is marked by ONE OR MORE of the following weaknesses:

· develops a point of view on the issue, demonstrating some critical thinking, but may do so inconsistently or use inadequate examples, reasons, or other evidence to support its position

· is limited in its organization or focus, or may demonstrate some lapses in coherence or progression of ideas

· displays developing facility in the use of language, but sometimes uses weak vocabulary or inappropriate word choice

· lacks variety or demonstrates problems in sentence structure

· contains an accumulation of errors in grammar, usage, and mechanics

SCORE OF 2

An essay in this category demonstrates little mastery, and is flawed by ONE OR MORE of the following weaknesses:

· develops a point of view on the issue that is vague or seriously limited, and demonstrates weak critical thinking, providing inappropriate or insufficient examples, reasons, or other evidence to support its position

· is poorly organized and/or focused, or demonstrates serious problems with coherence or progression of ideas

· displays very little facility in the use of language, using very limited vocabulary or incorrect word choice

· demonstrates frequent problems in sentence structure

· contains errors in grammar, usage, and mechanics so serious that meaning is somewhat obscured

SCORE OF 1

An essay in this category demonstrates very little or no mastery, and is severely flawed by ONE OR MORE of the following weaknesses:

· develops no viable point of view on the issue, or provides little or no evidence to support its position

· is disorganized or unfocused, resulting in a disjointed or incoherent essay

· displays fundamental errors in vocabulary

· demonstrates severe flaws in sentence structure

· contains pervasive errors in grammar, usage, or mechanics that persistently interfere with meaning

Essays not written on the essay assignment will receive a score of zero.
Retrieved September 25, 2009 from the College Board, http://www.collegeboard.com/student/testing/sat/about/sat/essay_scoring.html

Subject A Scoring Guide (University of California)

In holistic reading, raters assign each essay to a scoring category according to its dominant characteristics. The categories below describe the characteristics typical of papers at six different levels of competence. All the descriptions take into account that the papers they categorize represent two hours of reading and writing, not a more extended period of drafting and revision.

Score 6

A 6 paper commands attention because of its insightful development and mature style. It presents a cogent analysis of or response to the text, elaborating that response with well-chosen examples and persuasive reasoning. The 6 paper shows that its writer can usually choose words aptly, use sophisticated sentences effectively, and observe the conventions of written English.

Score 5

A 5 paper is clearly competent. It presents a thoughtful analysis of or response to the text, elaborating that response with appropriate examples and sensible reasoning. A 5 paper typically has a less fluent and complex style than a 6, but does show that its writer can usually choose words accurately, vary sentences effectively, and observe the conventions of written English.

Score 4

A 4 paper is satisfactory, sometimes marginally so. It presents an adequate analysis of or response to the text, elaborating that response with sufficient examples and acceptable reasoning. Just as these examples and this reasoning, will ordinarily be less developed than those in 5 papers, so will the 4 paper's style be less effective. Nevertheless, a 4 paper shows that its writer can usually choose words of sufficient precision, control sentences of reasonable variety, and observe the conventions of written English.

Score 3

A 3 paper is unsatisfactory in one or more of the following ways. It may analyze or respond to the text illogically; it may lack coherent structure or elaboration with examples; it may reflect an incomplete understanding of the text or the topic. Its prose is usually characterized by at least one of the following: frequently imprecise word choice; little sentence variety; occasional major errors in grammar and usage, or frequent minor errors.

Score 2

A 2 paper shows serious weaknesses, ordinarily of several kinds. It frequently presents a simplistic, inappropriate, or incoherent analysis of or response to the text, one that may suggest some significant misunderstanding of the text or the topic. Its prose is usually characterized by at least one of the following: simplistic or inaccurate word choice; monotonous or fragmented sentence structure; many repeated errors in grammar and usage.

Score 1

A 1 paper suggests severe difficulties in reading and writing conventional English. It may disregard the topic's demands, or it may lack any appropriate pattern of structure or development. It may be inappropriately brief. It often has a pervasive pattern of errors in word choice, sentence structure, grammar, and usage.

http://www.sdcoe.k12.ca.us/score/actbank/subja.htm
Advanced Placement English

Literary Analysis Scoring Guide

9-8 With apt and specific references to the story, these well-organized and well-written essays clearly analyze how _____ uses literary techniques to _____. The best of these essays will acknowledge the complexity of this _____. While not without flaws, these papers will demonstrate an understanding of the text as well as consistent control over the elements of effective composition. These writers read with perception and express their ideas with clarity and skill.

7-6 These papers also analyze how ___ uses literary techniques to ___, but they are less incisive, developed, or aptly supported than papers in the highest ranges. They deal accurately with technique as the means by which a writer _____, but they are less effective or less thorough in their analysis than are the 9-8 essays. These essays demonstrate the writer's ability to express ideas clearly, but they do so with less maturity and precision than the best papers. Generally, 7 papers present a more developed analysis and a more consistent command of the elements of effective composition than do essays scored 6.

5 These essays are superficial. They respond to the assignment without important errors in composition, but they may miss the complexity of _____'s use of literary techniques and offer a perfunctory analysis of how those techniques are used to _____. Often, the analysis is vague, mechanical, or overly generalized. While the writing is adequate to convey the writer's thoughts, these essays are typically pedestrian, not as well conceived, organized, or developed as upper-half papers. Usually, they reveal simplistic thinking and/or immature writing.

4-3 These lower-half papers reflect an incomplete understanding of the _____ (story, passage, essay, poem, etc.) and fail to respond adequately to the question. The discussion of how _____ uses literary techniques to _____ may be inaccurate or unclear, misguided or undeveloped; these papers may paraphrase rather than analyze. The analysis of technique will likely be meager and unconvincing. Generally, the writing demonstrates weak control of such elements as diction, organization, syntax, or grammar. These essays typically contain recurrent stylistic flaws and/or misreadings and lack of persuasive evidence from the text.

2-1 These essays compound the weaknesses of the papers in the 4-3 range. They seriously misunderstand the _____ or fail to respond to the question. Frequently, they are unacceptably brief. Often poorly written on several counts, they may contain many distracting errors in grammar and mechanics. Although some attempt may have been made to answer the question, the writer's views typically are presented with little clarity, organization, coherence, or supporting evidence. Essays that are especially inexact, vacuous, and/or mechanically unsound should be scored 1.

0 This is a response with no more than a reference to the task or no response at all.

Retrieved September 25, 2009 from Greece Central School District, http://web000.greece.k12.ny.us/instruction/ela/6-12/Rubrics/AP%20Generic%20Rubrics.doc

Advanced Placement English

Persuasive Scoring Guide

9-8 Papers meriting these scores persuasively defend, challenge, or qualify the _____ through a well-reasoned presentation of evidence from observation, experience, or reading. Evidence from reading does not, of course, automatically put papers in this scoring range. Papers in this category aptly support what they have to say and demonstrate stylistic maturity by an effective command of sentence structure, diction, and organization. The writing reveals an ability to choose from and control a wide range of the elements of effective writing, but it need not be without flaws.

7-6 Essays earning these scores defend, challenge, or qualify the _____ through a coherent presentation of evidence from observation, experience, or reading, but lack the more carefully nuanced thought or the more detailed development of examples of 9-8 papers. Some lapses in diction or syntax may be present, but the writing demonstrates sufficient control of the elements of composition to present the writer's ideas clearly. The arguments in these essays are sound, but may be presented with less coherence or persuasive force than essays in the 9-8 range.

5 These essays present a position that attempts to defend, challenge, or qualify the _____ but do not sustain a coherent presentation. They are adequately written, but may demonstrate inconsistent control over the elements of composition. Organization is evident but may not be fully realized or particularly effective.

4-3 Essays earning these scores do not respond adequately to the question's tasks. They may not define a clear position or may attempt to develop a position with evidence that is not well chosen or well integrated for the purpose. The writing is sufficient to convey the writer's ideas, but may suggest weak control over diction, syntax, or organization. These essays may contain consistent spelling errors or some flaws in grammar.

2-1 These essays fail to respond adequately to the question's tasks. Although the writer attempts to respond to the _____, the response exhibits little clarity about the writer's attitude or only slight or misguided evidence in its support. These essays may be poorly written on several counts, be unpersuasively brief, or present only assertions without substantive evidence. They may reveal consistent weaknesses in grammar or other basic elements of composition. Essays that are especially inexact, vacuous, and/or mechanically unsound should be scored 1.

0 This is a response with no more than a reference to the task or no response at all.

Retrieved September 25, 2009 from Greece Central School District, http://web000.greece.k12.ny.us/instruction/ela/6-12/Rubrics/persuasive%20writing%20rubric.doc

GENERAL EVALUATION RUBRIC FOR PAPERS
Students sometimes do not understand how a paper is graded. The explanation of grading here derives from standards for Advanced Placement exams, and is called a "grading rubric". Note that this is the standard expected of good pre-college students. It outlines basic elements of a good paper, and attaches grades to them. The basic grade of a paper derives from its content. The difference between the higher and lower grades here may depend on issues such as presentation.

The Superior Paper (A/A-)

Thesis: Easily identifiable, plausible, novel, sophisticated, insightful, crystal clear.

Structure: Evident, understandable, appropriate for thesis. Excellent transitions from point to point. Paragraphs support solid topic sentences.

Use of evidence: Primary source information used to buttress every point with at least one example. Examples support mini-thesis and fit within paragraph. Excellent integration of quoted material into sentences.

Analysis: Author clearly relates evidence to "mini-thesis" (topic sentence); analysis is fresh and exciting, posing new ways to think of the material.

Logic and argumentation: All ideas in the paper flow logically; the argument is identifiable, reasonable, and sound. Author anticipates and successfully defuses counter-arguments; makes novel connections to outside material (from other parts of the class, or other classes) which illuminate thesis.

Mechanics: Sentence structure, grammar, and diction excellent; correct use of punctuation and citation style; minimal to no spelling errors; absolutely no run-on sentences or comma splices.

The Good Paper (B+/B)
Thesis: Promising, but may be slightly unclear, or lacking in insight or originality.

Structure: Generally clear and appropriate, though may wander occasionally. May have a few unclear transitions, or a few paragraphs without strong topic sentences.

Use of evidence: Examples used to support most points. Some evidence does not support point, or may appear where inappropriate. Quotes well integrated into sentences.

Analysis: Evidence often related to mini-thesis, though links perhaps not very clear.

Logic and argumentation: Argument of paper is clear, usually flows logically and makes sense. Some evidence that counter-arguments acknowledged, though perhaps not addressed. Occasional insightful connections to outside material made.

Mechanics: Sentence structure, grammar, and diction strong despite occasional lapses; punctuation and citation style often used correctly. Some (minor) spelling errors; may have one run-on sentence or comma splice.

The Borderline Paper (B-/C+)
Thesis: May be unclear (contain many vague terms), appear unoriginal, or offer relatively little that is new; provides little around which to structure the paper.

Structure: Generally unclear, often wanders or jumps around. Few or weak transitions, many paragraphs without topic sentences.

Use of evidence: Examples used to support some points. Points often lack supporting evidence, or evidence used where inappropriate (often because there may be no clear point). Quotes may be poorly integrated into sentences.

Analysis: Quotes appear often without analysis relating them to mini-thesis (or there is a weak mini-thesis to support), or analysis offers nothing beyond the quote.

Logic and argumentation: Logic may often fail, or argument may often be unclear. May not address counter-arguments or make any outside connections.

Mechanics: Problems in sentence structure, grammar, and diction (usually not major). Errors in punctuation, citation style, and spelling. May have several run-on sentences or comma splices.

The "Needs Help" Paper (C/C-)
Thesis: Difficult to identify at all, may be bland restatement of obvious point.

Structure: Unclear, often because thesis is weak or non-existent. Transitions confusing and unclear. Few topic sentences.

Use of evidence: Very few or very weak examples. General failure to support statements, or evidence seems to support no statement. Quotes not integrated into sentences; "plopped in" in improper manner.

Analysis: Very little or very weak attempt to relate evidence to argument; may be no identifiable argument, or no evidence to relate it to.

Logic and argumentation: Ideas do not flow at all, usually because there is no argument to support. Simplistic view of topic; no effort to grasp possible alternative views.

Mechanics: Big problems in sentence structure, grammar, and diction. Frequent major errors in citation style, punctuation, and spelling. May have many run-on sentences and comma splices.

The Failing Paper
Shows obviously minimal lack of effort or comprehension of the assignment. Very difficult to understand owing to major problems with mechanics, structure, and analysis. Has no identifiable thesis, or utterly incompetent thesis.

Source: Adapted from a internet post by Patrick Rael <prael@polar.Bowdoin.EDU>, " Re: what to say to students", [H-Teach@msu.net], 2 April 1996

Retrieved September 25, 2009 from Paul Halsall, Fordham University, http://www.fordham.edu/halsall/med/rubric.doc
California State University East Bay Undergraduate Business Rubrics

Retrieved January 3, 2007 from http://www.csuhayward.edu/ira/wasc/slo/SLO%20Business%20and%20Assessment.doc

Learning Objective # 3: Communication Capabilities

Advanced

· Makes clear arguments.

· Develops thoughts rather than simply listing ideas.

· Connects main threads of discussion.

· Uses generally acceptable vocabulary, grammar and punctuation.

· Uses terms commonly used in business writing.

Proficient

· Arguments are listed rather than developed.

· Discussion is not clearly developed and jumps from one thought to another.

· Uses generally acceptable vocabulary, grammar and punctuation.

· Uses terms commonly used in business writing.

Beginning

· Uses incomplete sentences and incorrect grammar and punctuation.

· Does not respond to the issues.

· Repeats thoughts rather than developing them.

ABET Rubrics

Outcome 12: An ability to communicate effectively (written)
Level 5 performance characterized by:
· Articulates ideas clearly and concisely

· Organizes written materials in a logical sequence to enhance the reader's comprehension (paragraphs, subheading, etc.)

· Uses graphs, tables, and diagrams to support points-to explain, interpret, and assess information

· Written work is presented neatly and professionally

· Grammar and spelling are correct

· Figures are all in proper format

· Uses good professional writing style

· Conforms to the prescribed format (if any)

Level 3 performance characterized by:
· Articulates ideas, but writing is somewhat disjointed, superfluous or difficult to follow

· Material are generally organized well, but paragraphs combine multiple thoughts or sections and sub-sections are not identified clearly

· Uses graphs, tables, and diagrams, but only in a few instances are they applied to support, explain or interpret information

· Work is not neatly presented throughout

· One or two spelling/grammar errors per page

· Figures are present but are flawed-axes mislabeled, no data points, etc.

· Style is informal or inappropriate, jargon is used, improper voice, tense…

· The prescribed format is only followed in some portions of the paper

Level 1 performance characterized by:

· Text rambles, points made are only understood with repeated reading, and key points are not organized

· Little or no structure or organization; no subheadings or proper paragraph structure used

· Graphs, tables or diagrams are used, but no reference is made to them

· Work is not presented neatly

· Spelling/grammar errors present throughout more than 1/3 of the paper

· No figures or graphics are used at all

· The writing style is inappropriate for the audience and for the assignment

· The prescribed format is not followed

Retrieved September 25, 2009 from University of Delaware Civil & Environmental Engineering, http://www.ce.udel.edu/ABET/Current%20Documentation/ABET_scoring_rubrics_index.html
Writing Rubric

Johnson Community College, downloaded 12/22/04 from http://www.jccc.net/home/depts/6111/site/assmnt/cogout/comwrite
6 = Essay demonstrates excellent composition skills including a clear and thought-provoking thesis, appropriate and effective organization, lively and convincing supporting materials, effective diction and sentence skills, and perfect or near perfect mechanics including spelling and punctuation. The writing perfectly accomplishes the objectives of the assignment.

5 = Essay contains strong composition skills including a clear and thought-provoking thesis, although development, diction, and sentence style may suffer minor flaws. Shows careful and acceptable use of mechanics. The writing effectively accomplishes the goals of the assignment.

4 = Essay contains above average composition skills, including a clear, insightful thesis, although development may be insufficient in one area and diction and style may not be consistently clear and effective. Shows competence in the use of mechanics. Accomplishes the goals of the assignment with an overall effective approach.

3 = Essay demonstrates competent composition skills including adequate development and organization, although the development of ideas may be trite, assumptions may be unsupported in more than one area, the thesis may not be original, and the diction and syntax may not be clear and effective. Minimally accomplishes the goals of the assignment.

2 = Composition skills may be flawed in either the clarity of the thesis, the development, or organization. Diction, syntax, and mechanics may seriously affect clarity. Minimally accomplishes the majority of the goals of the assignment.

1 = Composition skills may be flawed in two or more areas. Diction, syntax, and mechanics are excessively flawed. Fails to accomplish the goals of the assignment.

Revised October 2003
Palomar College Benchmarks for Core Skills – First Draft

(downloaded 12/22/04 from http://www.palomar.edu/alp/benchmarks_for_core_skills.htm#com)

Writing: Students will write in an understandable and organized fashion to explain their ideas, express their feelings, or support a conclusion.

Beginner
· Write an essay or narrative of several paragraphs that they can read aloud understandably.

· Distinguish sentences within paragraphs, capitalizing the first word of a sentence and ending it with terminal punctuation.

· Write paragraphs that develop a main point.

· Produce a text in which paragraphs have a logical relationship to one another.

Developing
· Write an essay or narrative that moves toward a clear conclusion or thesis.

· Write paragraphs that usually state and develop a clear point.

· Support claims with evidence that is relevant and reasonable.

· Diagnose some errors in usage, spelling, and grammar, correcting some independently and seeking aid in correcting others.

· Express ideas in specific, concrete language and develop some specific examples.

· Substantially revise a piece of writing to achieve greater clarity, persuasiveness, or vividness.

Accomplished
· Develop a clear, significant, and complete thesis statement in an essay or narrative.
· Support claims by presenting credible and persuasive evidence.
· Develop and explain points in clear, specific language, providing concrete referents for key concepts that the audience can easily understand.

· Diagnose errors in spelling, usage, and grammar, correcting most independently and seeking aid in correcting others.
Rubric for Action Research Report Component of the
Science Education Portfolio (SEP)
University of Michigan School of Education

Retrieved September 26, 2009 from http://www.umd.umich.edu/sep/rubric_arrep.htm
Based on a 30 point maximum
1. Abstract (0-2 points)

Summary of research project briefly and appropriately
describes research project

2. Introduction (0-3 points)

 Statement of problem and its significance
 The problem must be related to the capstone “big idea”
 Relevant research and how it applies to your problem
 Use your references to describe what others have done to
 investigate this question or problem and how your research
 builds upon existing research
 Carefully worded research question or problem
 The question or problem addressed must be related to the
 scientific “big idea” of the capstone course

3. Methods (0-3 points)

 Section includes description of the students that you worked
 with and a step by step plan for investigating the problem or
 question.

4. Results/findings (0-4 points)

 Section included the following:
 Describe how you interpreted the data that you collected-
 Pre/post test analysis
 What are your overall conclusions? (Relate this back to your
 research question/problem and to the relevant research)
 Raw data (can be numbers in table format, quotes, etc.)
 that illustrates how you reached your conclusion

5. Discussion (0-4 points)

 Description of:
 Your feelings about the project and additional projects on
 related topics that you might do in the future

 How will the project impact your teaching of the science
 concept that you addressed?

 Reflection on learning gains indicated by the post/pre-test
 gains.

 Plans for changing assessments/lessons or for next steps.

6. Appendix (0-4 points)

 Lesson plans that reflect the results of the analysis, interview
 questions, questionnaires, observation checklists, etc. are
 included
 In addition, the quality and appropriateness of the assessment
 will be judged

7. Quality of writing (0 – 4 points)

 4 points: sentences are complete, grammar is excellent, no
 spelling errors, organization is clear – in short the piece is
 well-written

 3 points: generally well-written but there are a few errors in
 punctuation/spelling or organization is a bit unclear

 2 points: some sentences are incomplete, some spelling
 errors, organization is muddled

 1 point: more than half of the sentences are incomplete,
 paragraph structure is largely missing, difficult to determine
 what student is saying

 0 point: description makes no coherent sense, multiple errors
 in grammar, spelling, etc

8. Thoughtfulness/college level (0 – 3 points)

 4 points: entire SEP component shows thoughtful
 consideration of topic, presentation of information, science
 content is correct, etc. is at college level

 3 points: presentation at college level but it appears that the
 effort was “last minute”, partially incomplete

 2 points: some thoughtful analysis provided but not consistently
 present throughout

 1 point: presentation barely at college level, mistakes in
 concept are present

 0 point: ideas, writing are not at college level, minimal or no
 consideration given to the topic

9. References (0 – 2 points)

 2 points: A minimum of five print references in APA format, at
 least two from educational journals or books. References are
 in correct (APA or MLA) format

 1 point: most references are in correct format, and/or less
 than two educational journals or books cited as references

 0 point: no references are in correct format

10. Format as html (0 - 1 point)

 1 point: format is html

 0 points: format is not html

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

Problem-Solving Rubric (0 – 11: Does not meet standard. 12 or above: Meets standard)
	
	1: Beginner

	2: Novice

	3: Proficient

	4: Advanced

	Score

	Problem Identification
	Does not clearly identify the problem;

Identifies an inappropriate problem or represents the issue inaccurately
	Rudimentary problem identification;

Identifies main problem but does omits relevant issues;

Does not identify the relationship between different aspects or issues within the problem.
	Clearly identifies main problem and includes some of the subsidiary issues;

Some discussion or relationships between subsidiary issues
	Clearly identifies the main problem and subsidiary, embedded or implicit aspects of the problem;

Clearly addresses the relationship among subsidiary issues;

Identifies not only the basics of the issue but also recognizes subtle nuances of the issue
	

	Interpretation
	Fails to question data;

Ignores bias;

Misses major content areas;

Detects no inconsistencies;

Chooses biased sources.
	Identifies some questions;

Notes some bias;

Recognizes basic content;

States some inconsistencies;

Selects sources adequately.
	Asks insightful questions;

Detects bias;

Categorizes content;

Identifies inconsistencies;

Recognizes context.
	Analyzes insightful questions;

Refutes bias;

Critics content;

Examines inconsistencies;

Values information

	

	Analysis & Evaluation
	Fails to draw conclusions;

Sees no arguments;

Overlooks differences;

Repeats data;

Omits research
	Identifies some conclusions;

Sees some arguments;

Identifies some differences;

Paraphrases data;

Assumes information valid.
	Formulates conclusions;

Recognizes arguments;

Notices differences;

Evaluates data;

Seeks out information
	Examines conclusions;

Uses reasonable judgment;

Discriminates rationally;

Synthesizes data;

Vies information critically
	

	Presentation
	Omits argument;

Misrepresents issues;

Excludes data;

Draws faulty conclusions;

Shows intellectual dishonesty
	Misconstructs arguments;

Generalizes issues;

Cites sources;

Presents few options;

Overlooks some information
	Argues clearly;

Identifies issues;

Attributes sources Suggests solutions;

Incorporates information.

	Argues succinctly;

Discusses issues thoroughly;

Shows intellectual honesty;

Justifies decisions;

Assimilates information.
	

	
	
	
	
	Total Points:
	

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:
	

Walton College Business Plan Rubric

Retrieved January 3, 2007 from http://webquest.waltoncollege.uark.edu/Heather/BusinessPlanRubric.doc

Business Name:
__

Team Members:
__

__

__
	CATEGORY
	4
	3
	2
	1
	Score

	Organization
	Information is very organized with well-constructed paragraphs and subheadings.
	Information is organized with well-constructed paragraphs.
	Information is organized, but paragraphs are not well constructed.
	The information is disorganized.
	

	Paragraph Construction
	All paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Most paragraphs include introductory sentence, explanations or details, and concluding sentence.
	Paragraphs included related information but were typically not constructed well.
	Paragraphing structure was not clear and sentences were not typically related within the paragraphs.
	

	Quality of Information
	Information clearly relates to the main topic. It includes several supporting details and/or examples.
	Information clearly relates to the main topic. It provides 1-2 supporting details and/or examples.
	Information clearly relates to the main topic. No details and/or examples are given.
	Information has little or nothing to do with the main topic.
	

	Internet Use
	Successfully uses suggested internet links to find information and navigates within these sites easily without assistance.
	Usually able to use suggested internet links to find information and navigates within these sites easily without assistance.
	Occasionally able to use suggested internet links to find information and navigates within these sites easily without assistance.
	Needs assistance or supervision to use suggested internet links and/or to navigate within these sites.
	

	Mechanics
	No grammatical, spelling or punctuation errors.
	1-3 grammatical, spelling or punctuation errors
	4-6 grammatical spelling, or punctuation errors.
	7 or more grammatical, spelling, or punctuation errors.
	

	Product Idea
	Idea is realistic, well planned, and each part of the business plan fully developed.
	Idea is realistic, mostly well planned, and 1-2 sections of the business plan are NOT fully developed.
	Idea is somewhat realistic, partially well planned, and 3-4 sections of the business plan are NOT fully developed.
	Idea is not realistic, is not well planned, and each part of the business plan is NOT developed.
	

	Sources
	All sources (information and graphics) are accurately documented.
	All sources (information and graphics) are documented, but has a 1-2 errors.
	All sources (information and graphics) are documented.
	One or more sources are not accurately documented.
	

Source:

http://faculty.css.edu/dsurges/ASSESSMENT/EVALUATIONRUBRIC--cases-6500.htm
EVALUATION RUBRIC

Financial Case Analysis (The College of St. Scholastica)

	Category
	Unacceptable=0
	Fair = 2
	Good = 3
	Excellent =4
	Score

	Financial Analysis
	Is barely able to complete the calculations
	Completes the calculations and sets up analysis of financial statements
	Completes calculations and notes differences on financial statements by number and percentage
	Completes all calculations, presents ratios and financial statement analysis by category, number and percentage.
	

	Comparison to past performance and industry
	Is barely able to spot any trends.
	Is able to spot growth and slowing trends from income statement
	Can determine at least 2 trends, and can relate them to financial statements.
	Can spot 5 trends from both vertical, horizontal and ratio analysis and is able to relate them to each other
	

	Reasons for fluctuations
	Offers only most basic reasons. Does not indicate the causes for fluctuations.
	Can offer two major reasons for fluctuations, and some indication of causes.
	Can offer at least 3 reasons for fluctuations, and trace them to basic financial statements
	Can offer many hypothetical reasons for fluctuations, trace them throughout financial statements, and spot strategic successes and failures
	

	Changes in cash flow
	Cannot relate financial activity to cash flows
	Can relate general information from the financial statement to cash flows
	Is able to determine changes in cash flows from the main sectors of financial statements
	Can separate each category on all of the financial statements and accurately predict future changes based on strategic changes

.
	

	Industry evaluation
	Does not address industry placement or attractiveness
	Can place the business in the appropriate industry and make general comparisons.
	Is able to compare at least 3 trends in the industry that are evident in business financial statements
	Is able to evaluate industry attractiveness, and spot at least 5 examples of how the business compares to the industry trends

	

	Credit risk
	Does not evaluate credit risk
	Makes general statements about credit risks
	Makes specific statements about credit items impact the financial statements. Offers basic recommendations.
	Can assess risk, make specific statements and offer specific recommendations for improving the cost of credit.
	

	Missing information
	None missing
	Can determine whether general information is missing.
	Asks general questions of management in the firm being analyzed
	Offers a detailed set of questions to obtain specific information to assist in the analysis. If approval is granted, it is accompanied by covenants that will reduce the risk to the stakeholders.
	

	Recommendations & Covenants
	None offered
	Offers recommendation, but doesn’t offer concrete reasons
	Offers recommendation and provides at least 2 concrete reasons
	Offers recommendation that takes all information into account and offers at least 5 concrete reasons and covenants.
	

	Format of Presentation
	Not well organized, many grammatical and spelling errors.
	Average organization with few grammatical and syntax errors.
	Neatly presented and well organized, with few grammatical errors. Analysis of case is well done.
	excellent presentation and organization. Thorough analysis is provided with no grammatical or syntax errors
	

TOTAL SCORE

STUDENT NAME _____________________________________

EVALUATED BY:

CSUF BUSINESS WRITING PROGRAM’S C-L-A-S-S EVALUATION CHART

	Criteria:
	Very Poor (0)
	Poor (1)
	Average (2)
	Good (3)
	Excellent (4)
	Score

	C

CONTENT/ CASE:

Clarity, completeness
	Misses two or more elements of the case; major factual errors misinterprets case assignments.
	Misses one major element of the case; leaves out essential information; some minor factual errors.
	Handles case material competently; includes essential information; factually correct.
	Handles all elements of the case with skill; develops and supports ideas in a better- than- average way.
	Handles all elements of the case professionally; develops and supports ideas using well- chosen examples and creative details.
	

	L*

LITERACY:

Grammar, spelling, punctuation
	Makes repeated grammatical or syntactical errors. Frequently misspells homonyms.
	Makes disruptive grammatical/ syntactical errors such as run-ons, fragments, unintelligible sentences.
	Writes generally correct prose; occasionally fails to catch minor grammatical errors.
	Proofreads well enough to eliminate most grammatical errors; may have minor problems with punctuation or usage.
	Makes virtually no grammatical or syntactical errors. Establishes credibility with the audience.
	

	A

AUDIENCE:

“you” attitude; awareness of reader’s needs
	Lacks audience awareness. Is rude, hostile, discourteous, or insulting to the reader.
	Writer- focused; lacks you attitude, positive emphasis, audience awareness.
	Is polite; does not slight the reader. Uses positive emphasis.
	Is courteous; addresses readers’ needs and/or concerns; makes no unreasonable demands.
	Reader-focused; addresses readers’ questions and/or objections; creates goodwill.
	

	S

STRATEGY:

Purpose, effectiveness of approach, professionalism means used.
	Presents a disorganized, unprofessional document. Projects a negative image of the writer and of the organization.
	Is unclear about purpose; unclear topic sentences, arrangement of ideas, and transitions.
	Is clear; correctly uses the “checklist” approach; makes no serious false step; gets the job done.
	Employs good strategy; finds a fresh way of solving the problem; effective sequencing of ideas.
	Adopts strategy to achieve desired outcome; clearly defines purpose and uses logical and/or emotional appeal effectively.
	

	S

STYLE:

a) tone, word choice

b) document design
	a) Uses garbled style. Plagiarizes.

b) Format interferes with readability
	a) Writes in a notably awkward manner: misuses words and idioms; uses slang; wordy; uses some borrowed language.

b) Imbalanced or cluttered design.
	a) Writes serviceable prose; uses active voice, strong, action verbs; rarely uses jargon or clichés.

b) Readable format.

	a) Writes clearly, concisely, and coherently; employs syntactical variety with general success. Creates a friendly, business-like, positive style.

b) Design helps readers find the information they need.
	a) Demonstrates a sophisticated grasp of the language; writes in a fluid manner; varies syntax and vocabulary; uses original language.

b) Design helps readers understand and remember information.
	

	This is what your grade would mean at work.
	Your position has been posted on the Internet.
	The boss is scrutinizing your work for improvement; you’re on probation.
	The boss judges this document acceptable subject to minor revisions.
	Your job promotion is probable.
	Your job promotion is ensured.
	

Comment: __
University of Prince Edward Island: Bus 241 Prof: Mark Hemphill

MIS for the Information Age - Spring 2006

	Group Project Rubric (written report)

	
	
	
	
	

Your final report will be expected to meet high standards of excellence in both content and presentation. Don't leave your written report to the last minute. Proofread thoroughly. See the writing centre for help if needed.

	Performance Element
	Distinguished

	Proficient

	Intermediate

	Novice

	Possible

%
	Score

	Purpose and Focus
	Establishes and maintains clear focus; evidence of distinctive voice and/or appropriate tone
	Focused on a purpose; evidence voice and/or suitable tone
	An attempt to establish and maintain purpose and communicate with the audience
	Limited awareness of audience and/or purpose
	 30
	

	Development of Ideas
	Depth and complexity of ideas supported by rich, engaging and/or pertinent details; evidence analysis, reflection and insight
	Depth of idea development supported by elaborated, relevant details
	Unelaborated idea development; unelaborated and/or repetitious details
	Minimal idea development, limited and/or unrelated details
	 35
	

	References
	Use of references indicate substantial research
	Use of references indicate ample research
	Some references
	Few references
	 5
	

	Organization
	Careful and/or suitable organization
	Logical organization
	Lapses in focus and/or coherence
	Random or weak organization
	 10
	

	Sentence Structure
	Variety of sentence structure and length
	Controlled and varied sentence structure
	Simplistic and/or awkward sentence structure
	Incorrect or lack of topic and/or ineffective wording and/or sentence structure
	 10
	

	Language
	Precise and/or rich language
	Acceptable, effective language
	Simplistic and/or imprecise language
	Incorrect and/or ineffective wording and/or sentence structure
	 5
	

	Grammar and Formatting
	Full Control of surface features
	Few errors in grammar or format relative to length and complexity
	Some errors in grammar and/or format that do not interfere with communication
	Errors in grammar and format (e.g., spelling, punctuation, capitalization, headings)
	 5
	

	
Total Points
	 90%+
	 70%+
	 50%+
	 50%-
	 100
	

Retrieved December 30, 2006 from http://www.upei.ca/~mhemphil/projects/MISproject/researchpaper_markingrubric.htm

	California State University, Fresno

Scoring Guide for Writing

	Scoring Level
	Knowledge of Conventions
	Clarity and Coherence
	Rhetorical Choices

	4 - Accomplished

	In addition to meeting the requirements for a “3,” the writing is essentially error-free in terms of mechanics. Models the style and format appropriate to the assignment.
	In addition to meeting the requirements for a “3,” writing flows smoothly from one idea to another. The writer has taken pains to assist the reader in following the logic of the ideas expressed.
	In addition to meeting the requirements for a “3,” the writer’s decisions about focus, organization, style/tone, and content made reading a pleasurable experience. Writing could be used as a model of how to fulfill the assignment.

	3 - Competent

	While there may be minor errors, the paper follows normal conventions of spelling and grammar throughout and has been carefully proofread. Appropriate conventions for style and format are used consistently throughout the writing sample. Demonstrates thoroughness and competence in documenting sources; the reader would have little difficulty referring back to cited sources.
	Sentences are structured and word are chosen to communicate ideas clearly. Sequencing of ideas within paragraphs and transitions between paragraphs make the writer’s points easy to follow.
	The writer has made good decisions about focus, organization, style/tone, and content to communicate clearly and effectively. The purpose and focus of the writing are clear to the reader and the organization and content achieve the purpose well. Writing follows all requirements for the assignment.

	2
- Developing

	Frequent errors in spelling, grammar (such as subject/verb agreements and tense), sentence structure and/or other writing conventions distract the reader. Writing does not consistently follow appropriate style and/or format. Source documentation is incomplete. It may be unclear which references are direct quotes and which are paraphrased.
	Sentence structure and/or word choice sometimes interfere with clarity. Needs to improve sequencing of ideas within paragraphs and transitions between paragraphs to make the writing easy to follow.

	The writer’s decisions about focus, organization, style/tone, and/or content sometimes interfere with clear, effective communication. The purpose of the writing is not fully achieved. All requirements of the assignment may not be fulfilled.

	1
- Beginning

	Writing contains numerous errors in spelling, grammar, and/or sentence structure which interfere with comprehension. Style and/or format are inappropriate for the assignment. Fails to demonstrate thoroughness and competence in documentation.
	Sentence structure, word choice, lack of transitions and/or sequencing of ideas make reading and understanding difficult.

	The writer’s decisions about focus, organization, style/tone, and/or content interfere with communication. The purpose of the writing is not achieved. Requirements of the assignment have not been fulfilled.

	June 6, 2002

http://www.csufresno.edu/cetl/assessment/ (click on WritingScoring.doc)

First Year Writing Grading Rubric

Student:

Professor:

	Your draft’s main strength is . . .
	Your draft needs improvement in . . .

	
	

	Characteristics
	 Grades

	
	A
	B
	C
	D

	Claim
	claim is compelling, genuinely debatable, focused, specific, and arguable
	claim is clear and debatable, but may have shifting focus and/or specificity
	claim is vague or pedestrian, raises some debate, but lacks focus and/or specificity
	claim is limited, unclear, trite, inconsistent or absent, and lacks focus and specificity

	Logic & Organization
	develops ideas cogently, organizes them logically within paragraphs, connects them with highly effective transitions; clear and logically consistent organization relating all ideas together
	develops unified and coherent ideas within paragraphs with generally adequate transitions; clear overall organization relating most ideas together
	develops and organizes ideas in paragraphs that are not necessarily connected with transitions; some overall organization, but some ideas may seem illogical and/or unrelated
	does not develop ideas cogently, organize them logically within paragraphs and/or connect them with clear transitions; uneven and/or ineffective overall organization

	Audience
	clearly addresses claim, structure, and evidence to paper’s intended audience
	claim, structure and evidence chosen with some attention to the paper’s audience
	claim, structure or evidence not suited to the paper’s audience
	little or no attempt to consider audience in its choice of claim, structure or evidence

	Evidence
	ample, relevant, concrete evidence and persuasive support for every debatable assertion; uses multiple, reliable sources which are assessed critically
	relevant, concrete evidence and persuasive support for most debatable assertions; uses multiple or reliable sources which are not always assessed critically
	merely adequate evidence and support for most assertions; uses single or multiple sources, which may be unreliable and used uncritically
	weak evidence and persuasive support; uses limited source(s), and/or relies predominantly on sweeping generalizations, narration, description, or summary

	Citations
	researched support correctly quoted, paraphrased, and cited.
	researched support adequately quoted, paraphrased, and cited.
	researched support incorrectly quoted, paraphrased, or cited.
	researched support incorrectly quoted, paraphrased, and cited.

	Control of Language
	outstanding control of language, including effective word choice and sentence variety; superior facility with the conventions of standard written English
	clear and effective control of language, including word choice and sentence variety;

competence with the conventions of standard written English
	intermittent control of language, including word choice and sentence variety; occasional major or frequent minor errors in standard written English
	poor control of language, includes problems with word choice and sentence structure; frequent errors in standard written English

Retrieved September 25, 2009 from The College of New Jersey , http://www.tcnj.edu/~writing/documents/firstyear.doc

Writing Rubric

Northeastern Illinois University

(adapted from: Barbara Walvoord, Winthrop Univ., Virginia Community College System, Univ. of Washington)

	Quality

Criteria
	No/Limited Proficiency
	Some Proficiency
	Proficiency
	High Proficiency
	(Rating)

	1. Thesis/Focus:

(a) Originality
	Thesis is missing
	Thesis may be obvious or unimaginative
	Thesis is somewhat original
	Develops fresh insight that challenges the reader’s thinking;
	

	2. Thesis/Focus:

(b) Clarity
	Reader cannot determine thesis & purpose OR thesis has no relation to the writing task
	Thesis and purpose are somewhat vague OR only loosely related to the writing task
	Thesis and purpose are fairly clear and match the writing task
	Thesis and purpose are clear to the reader; closely match the writing task
	

	3. Organization
	Unclear organization OR organizational plan is inappropriate to thesis. No transitions
	Some signs of logical organization. May have abrupt or illogical shifts & ineffective flow of ideas
	Organization supports thesis and purpose. Transitions are mostly appropriate. Sequence of ideas could be improved
	Fully & imaginatively supports thesis & purpose. Sequence of ideas is effective. Transitions are effective
	

	4. Support/

Reasoning

(a) Ideas

(b) Details
	Offers simplistic, undeveloped, or cryptic support for the ideas. Inappropriate or off-topic generalizations, faulty assumptions, errors of fact
	Offers somewhat obvious support that may be too broad. Details are too general, not interpreted, irrelevant to thesis, or inappropriately repetitive
	Offers solid but less original reasoning. Assumptions are not always recognized or made explicit. Contains some appropriate details or examples
	Substantial, logical, & concrete development of ideas. Assumptions are made explicit. Details are germane, original, and convincingly interpreted
	

	5. Use of sources/ Documentation
	Neglects important sources. Overuse of quotations or paraphrase to substitute writer’s own ideas. (Possibly uses source material without acknowledgement.)
	Uses relevant sources but lacks in variety of sources and/or the skillful combination of sources. Quotations & paraphrases may be too long and/or inconsistently referenced
	Uses sources to support, extend, and inform, but not substitute writer’s own development of idea. Doesn’t overuse quotes, but may not always conform to required style manual
	Uses sources to support, extend, and inform, but not substitute writer’s own development of idea. Combines material from a variety of sources, incl. pers. observation, scientific data, authoritative testimony. Doesn’t overuse quotes.
	

http://www.neiu.edu/~neassess/gened.htm#rubric

Writing Rubric (FIPSE Project) Retrieved August 28, 2008 from http://web.roanoke.edu/Documents/Writing%20Rubrics.July%2007.doc
	
	Below Basic
	Basic
	Proficient
	Advanced

	Ideas
	Shows minimal engagement with the topic, failing to recognize multiple dimensions/ perspectives; lacking even basic observations
	Shows some engagement with the topic without elaboration; offers basic observations but rarely original insight
	Demonstrates engagement with the topic, recognizing multiple dimensions and/or perspectives; offers some insight
	Demonstrates engagement with the topic, recognizing multiple dimensions and/or perspectives with elaboration and depth; offers considerable insight

	Focus and Thesis
	Paper lacks focus and/or a discernible thesis.
	Some intelligible ideas, but thesis is weak, unclear, or too broad.
	Identifiable thesis representing adequate understanding of the assigned topic; minimal irrelevant material
	Clear, narrow thesis representing full understanding of the assignment; every word counts

	Evidence
	Little to no evidence
	Some evidence but not enough to develop argument in unified way. Evidence may be inaccurate, irrelevant, or inappropriate for the purpose of the essay
	Evidence accurate, well documented, and relevant, but not complete, well integrated, and/or appropriate for the purpose of the essay
	Evidence is relevant, accurate, complete, well integrated, well documented, and appropriate for the purpose of the essay.

	Organization
	Organization is missing both overall and within paragraphs. Introduction and conclusion may be lacking or illogical.
	Organization, overall and/or within paragraphs, is formulaic or occasionally lacking in coherence; few evident transitions. Introduction and conclusion may lack logic.
	Few organizational problems on any of the 3 levels (overall, paragraph, transitions). Introduction and conclusion are effectively related to the whole.
	Organization is logical and appropriate to assignment; paragraphs are well-developed and appropriately divided; ideas linked with smooth and effective transitions. Introduction and conclusion are effectively related to the whole.

	Style and Mechanics
	Multiple and serious errors of sentence structure; frequent errors in spelling and capitalization; intrusive and/or inaccurate punctuation such that communication is hindered. Proofreading not evident.
	Sentences show errors of structure and little or no variety; many errors of punctuation, spelling and/or capitalization. Errors interfere with meaning in places. Careful proofreading not evident.
	Effective and varied sentences; some errors in sentence construction; only occasional punctuation, spelling and/or capitalization errors.
	Each sentence structured effectively, powerfully; rich, well-chosen variety of sentence styles and length; virtually free of punctuation, spelling, capitalization errors.

Research Process Rubric*

	
	Beginning
	Novice
	Proficient
	Distinguished

	Defining the Topic
	Student has no research question. Teacher has to supply question.
	Basic, essential question is vague. Related questions do not help answer basic question. Student knows general subject matter to be searched.
	Essential question is focused and clear. Student knows some related concepts for his topic. Most related questions focus topic.
	Essential question is clear, complete, and requires critical thinking skills. Related questions focus topic accurately.

	Collecting Information
	Student looses focus. Information is not accurate or complete.
	Student uses the minimal number of sources. Information, though interesting, frequently does not relate to questions.
	Student efficiently determines the appropriate sources for information and uses multiple, varied sources. Most information relates directly to the questions.
	Student utilizes a variety of resources and only the information that answers the essential question is used. Search strategies are revised as information is located or could not be found.

	Evaluating Sources
	Only one type of source is used. Little effort is made to determine validity of source.
	Two or more types of sources are used. Student recognizes who is authoring the information.
	Multiple types of sources are used and reflect support of the essential and related questions. The scope, authority and currency of the information are taken into account.
	Diverse sources are used and reflect support of the essential questions. Student compares information from at least 2 sources for accuracy, validity, and inherent bias.

	Extracting Information
	Product contains missing details and isn’t completely accurate. Questions are unanswered.
	Product is not complete. Only one related question is answered. Student can summarize information source but misses some concepts.
	Product answers the questions in a way that reflects learning using some detail and accuracy. Student identifies key concepts from the information source by scanning and skimming.
	Student assesses information in a meaningful way and creates a product that clearly answers the questions with accuracy, detail and understanding. Student determines if information supports or rejects student’s thesis.

	Citing Information
	Sources are not cited properly.
	MLA format is followed although several errors are apparent.
	MLA format is followed. Student lists most of the components in correct form.
	MLA format is exact. No errors are evident.

	Reflecting on Research
	Student is disorganized, does not have a research strategy and does not use time effectively.
	Student needs considerable teacher help to organize research. Some steps are missing in the plan.
	Student works within the time frame and develops a system to organize information. Requires some teacher help.
	Time management skills are excellent. Student develops a clear method to organize information and makes revisions in plan when needed.

*Retrieved December 30, 2006 from http://www.csd99.k12.il.us/NORTH/library/PDF/researchRubric.pdf
Greece Central School District
English Language Arts Persuasive Writing Rubric

	SKILL

AREA
	6

Responses at this level:
	5

Responses at this level:
	4

Responses at this level:
	3

Responses at this level:
	2

Responses at this level:
	1

Responses at this level:

	Meaning: the extent to which the writing exhibits sound understanding, analysis, and explanation, of the writing task and text(s)
	(convey an accurate and in-depth understanding of the topic, audience, and purpose for the writing task

(offer insightful and thorough analysis and explanation in support of the argument or position
	(convey an accurate and complete understanding of the topic, audience, and purpose for the writing task

(offer clear and explicit analysis and explanation in support of the argument or position
	(convey an accurate although somewhat basic understanding of the topic, audience, and purpose for the writing task

(offer partial analysis and explanation in support of the argument or position
	(convey a partly accurate understanding of the topic, audience, and purpose of the writing task

(offer limited analysis or superficial explanation that only partially support the argument or position
	(convey a confused or largely inaccurate understanding of the topic, audience, and purpose for the writing task

(offer unclear analysis or unwarranted explanations that fail to support the argument or position
	(provide no evidence of understanding the writing task or topic

(make incoherent explanations that do not support the argument or position

	Development: the extent to which ideas are elaborated using specific and relevant details and/or evidence to support the thesis
	(support the position clearly and fully with arguments that effectively integrate and elaborate on specific ideas and textual evidence from a variety of sources

(effectively anticipate and convincingly refute opposing view points
	(support the position clearly and consistently with arguments that incorporate and explain ideas and specific textual evidence from a variety of sources

(anticipate and somewhat convincingly refute opposing viewpoints
	(support the position with arguments that use ideas and relevant textual evidence from a variety of sources

(anticipate and attempt to refute opposing viewpoints at a basic level

	(support the position partially, using some ideas and textual evidence but without much elaboration or from limited sources

(partially anticipate and with a limited or confused attempt to refute opposing viewpoints but
	(attempt to support the position, but textual ideas and evidence is vague, repetitive, or unjustified

(allude to opposing viewpoints but make no attempt to refute them
	(completely lack development and do not include textual evidence

(make no attempt to anticipate or refute opposing viewpoints

	Organization: the extent to which the writing establishes a clear thesis and maintains direction, focus, and coherence
	(skillfully establish and maintain consistent focus on a clear and compelling thesis

(exhibit logical and coherent structure with claims, evidence and interpretations that convincingly support the thesis

(make skillful use of transition words and phrases
	(effectively establish and maintain consistent focus on a clear thesis

(exhibit a logical sequence of claims, evidence, and interpretations to support the thesis

(make effective use of transition words and phrases
	(establish and maintain focus on a clear thesis

(exhibit a logical sequence of claims, evidence, and interpretations but ideas within paragraphs may be inconsistently organized

(make some attempt to use basic transition words and phrases
	(establish but fail to consistently maintain focus on a basic thesis

(exhibit a basic structure but lack the coherence of consistent claims, evidence, and interpretations

(make an inconsistent attempt to use some basic transition words or phrases
	(establish a confused or irrelevant thesis and fail to maintain focus

(exhibit an attempt to organize ideas into a beginning, middle, and end, but lack coherence

(make little attempt to use transition words and phrases

	(fail to include a thesis or maintain focus

(complete lack of organization and coherence

(make no attempt to use transition words or phrases

	Language: the extent to which the writing reveals an awareness of audience and purpose through word choice and sentence variety
	(are stylistically sophisticated, using language that is precise and engaging, with a notable sense of voice and awareness of audience and purpose

(effectively incorporate a range of varied sentence patterns to reveal syntactic fluency
	(use language that is fluent and original, with evident awareness of audience and purpose

(incorporate varied sentence patterns that reveal an awareness of different syntactic structures
	(use appropriate language, with some awareness of audience and purpose

(make some attempt to include different sentence patterns but with awkward or uneven success
	(rely on basic vocabulary, with little awareness of audience or purpose

(reveal a limited awareness of how to vary sentence patterns and rely on a limited range syntactic structures
	(use language that is imprecise or unsuitable for the audience or purpose

(reveal a confused understanding of how to write in complete sentences and little or no ability to vary sentence patterns
	(use language that is incoherent or inappropriate

(include a preponderance of sentence fragments and run-ons that significantly hinder comprehension

	Conventions: the extent to which the writing exhibits conventional spelling, punctuation, paragraphing, capitalization, and grammar
	(demonstrate control of the conventions with essentially no errors, even with sophisticated language
	(demonstrate control of the conventions, exhibiting occasional errors only when using sophisticated language (e.g., punctuation of complex sentences)
	(demonstrate partial control, exhibiting occasional errors that do not hinder comprehension (e.g., incorrect use of homonyms)

	(demonstrate emerging control, exhibiting frequent errors that somewhat hinder comprehension (e.g., agreement of pronouns and antecedents; spelling of basic words)
	(demonstrate lack of control, exhibiting frequent errors that make comprehension difficult (e.g., subject verb agreement; use of slang)
	(illegible or unrecognizable as literate English

Retrieved September 25, 2009 from Greece Central School District, http://web000.greece.k12.ny.us/instruction/ela/6-12/Rubrics/persuasive%20writing%20rubric.doc

Rubric for a Research Project Student Name(s)_____________________________Final Grade________

	
	Thesis/Problem/
Question
	Information Seeking /Selecting and Evaluating
	Analysis
	Synthesis
	Documentation
	Product/Process

	4
	Student(s) posed a thoughtful, creative question that engaged them in challenging or provocative research. The question breaks new ground or contributes to knowledge in a focused, specific area.
	Student(s) gathered information from a variety of quality electronic and print sources, including appropriate licensed databases. Sources are relevant, balanced and include critical readings relating to the thesis or problem. Primary sources were included (if appropriate).
	Student(s) carefully analyzed the information collected and drew appropriate and inventive conclusions supported by evidence. Voice of the student writer is evident.
	Student(s) developed appropriate structure for communicating product, incorporating variety of quality sources. Information is logically and creatively organized with smooth transitions.
	Student(s) documented all sources, including visuals, sounds, and animations. Sources are properly cited, both in-text/in-product and on Works-Cited/Works-Consulted pages/slides. Documentation is error-free.
	Student(s) effectively and creatively used appropriate communication tools to convey their conclusions and demonstrated thorough, effective research techniques. Product displays creativity and originality.

	3
	Student(s) posed a focused question involving them in challenging research.
	Student(s) gathered information from a variety of relevant sources--print and electronic
	Student (s) product shows good effort was made in analyzing the evidence collected
	Student(s) logically organized the product and made good connections among ideas
	Student(s) documented sources with some care, Sources are cited, both in-text/in-product and on Works-Cited/Works-Consulted pages/slides. Few errors noted.
	Student(s) effectively communicated the results of research to the audience.

	2
	Student(s) constructed a question that lends itself to readily available answers
	Student(s) gathered information from a limited range of sources and displayed minimal effort in selecting quality resources
	Student(s) conclusions could be supported by stronger evidence. Level of analysis could have been deeper.
	Student(s) could have put greater effort into organizing the product
	Student(s) need to use greater care in documenting sources. Documentation was poorly constructed or absent.
	Student(s) need to work on communicating more effectively

	1
	Student(s) relied on teacher-generated questions or developed a question requiring little creative thought.
	Student(s) gathered information that lacked relevance, quality, depth and balance.
	Student(s) conclusions simply involved restating information. Conclusions were not supported by evidence.
	Student(s) work is not logically or effectively structured.
	Student(s) clearly plagiarized materials.
	Student(s) showed little evidence of thoughtful research. Product does not effectively communicate research findings.

	Teacher/Librarian Comments
	
	
	
	
	
	

Retrieved September 26, 2009 from http://www.sdst.org/shs/library/resrub.html

WRITTEN COMMUNICATION VALUE RUBRIC [retrieved September 29, 2009 from http://www.aacu.org/value/rubrics/index.cfm]
for more information, please contact value@aacu.org

The VALUE rubrics were developed by teams of faculty experts representing colleges and universities across the United States through a process that examined many existing campus rubrics and related documents for each learning outcome and incorporated additional feedback from faculty. The rubrics articulate fundamental criteria for each learning outcome, with performance descriptors demonstrating progressively more sophisticated levels of attainment. The rubrics are intended for institutional-level use in evaluating and discussing student learning, not for grading. The core expectations articulated in all 15 of the VALUE rubrics can and should be translated into the language of individual campuses, disciplines, and even courses. The utility of the VALUE rubrics is to position learning at all undergraduate levels within a basic framework of expectations such that evidence of learning can by shared nationally through a common dialog and understanding of student success.

Definition

Written communication is the development and expression of ideas in writing. Written communication involves learning to work in many genres and styles. It can involve working with many different writing technologies, and mixing texts, data, and images. Written communication abilities develop through iterative experiences across the curriculum.

Framing Language

This writing rubric is designed for use in a wide variety of educational institutions. The most clear finding to emerge from decades of research on writing assessment is that the best writing assessments are locally determined and sensitive to local context and mission. Users of this rubric should, in the end, consider making adaptations and additions that clearly link the language of the rubric to individual campus contexts.

This rubric focuses assessment on how specific written work samples or collections of work respond to specific contexts. The central question guiding the rubric is "How well does writing respond to the needs of audience(s) for the work?" In focusing on this question the rubric does not attend to other aspects of writing that are equally important: issues of writing process, writing strategies, writers' fluency with different modes of textual production or publication, or writer's growing engagement with writing and disciplinarity through the process of writing.

Evaluators using this rubric must have information about the assignments or purposes for writing guiding writers' work. Also recommended is including reflective work samples of collections of work that address such questions as: What decisions did the writer make about audience, purpose, and genre as s/he compiled the work in the portfolio? How are those choices evident in the writing -- in the content, organization and structure, reasoning, evidence, mechanical and surface conventions, and citational systems used in the writing? This will enable evaluators to have a clear sense of how writers understand the assignments and take it into consideration as they evaluate.

The first section of this rubric addresses the context and purpose for writing. A work sample or collections of work can convey the context and purpose for the writing tasks it showcases by including the writing assignments associated with work samples. But writers may also convey the context and purpose for their writing within the texts. It is important for faculty and institutions to include directions for students about how they should represent their writing contexts and purposes.

Faculty interested in the research on writing assessment that has guided our work here can consult the National Council of Teachers of English/Council of Writing Program Administrators' White Paper on Writing Assessment

(2008; http://www.wpacouncil.org/whitepaper) and the Conference on College Composition and Communication's Writing Assessment: A Position Statement (2008; http://www.ncte.org/cccc/resources/positions/123784.htm)

Glossary

The definitions that follow were developed to clarify terms and concepts used in this rubric only.

• Content Development: The ways in which the text explores and represents its topic in relation to its audience and purpose.

• Context of and purpose for writing: The context of writing is the situation surrounding a text: who is reading it? who is writing it? Under what circumstances will the text be shared or circulated? What social or political factors might affect how the text is composed or interpreted? The purpose for writing is the writer's intended effect on an audience. Writers might want to persuade or inform; they might want to report or summarize information; they might want to work through complexity or confusion; they might want to argue with other writers, or connect with other writers; they might want to convey urgency or amuse; they might write for themselves or for an assignment or to remember.

• Disciplinary conventions: Formal and informal rules that constitute what is seen generally as appropriate within different academic fields, e.g. introductory strategies, use of passive voice or first person point of view, expectations for thesis or hypothesis, expectations for kinds of evidence and support that are appropriate to the task at hand, use of primary and secondary sources to provide evidence and support arguments and to document critical perspectives on the topic. Writers will incorporate sources according to disciplinary and genre conventions, according to the writer's purpose for the text. Through increasingly sophisticated use of sources, writers develop an ability to differentiate between their own ideas and the ideas of others, credit and build upon work already accomplished in the field or issue they are addressing, and provide meaningful examples to readers.

• Evidence: Source material that is used to extend, in purposeful ways, writers' ideas in a text.

• Genre conventions: Formal and informal rules for particular kinds of texts and/or media that guide formatting, organization, and stylistic choices, e.g. lab reports, academic papers, poetry, webpages, or personal essays.

• Sources: Texts (written, oral, behavioral, visual, or other) that writers draw on as they work for a variety of purposes -- to extend, argue with, develop, define, or shape their ideas, for example.

WRITTEN COMMUNICATION VALUE RUBRIC for more information, please contact value@aacu.org

Definition Written communication is the development and expression of ideas in writing. Written communication involves learning to work in many genres and styles. It can involve working with many different writing technologies, and mixing texts, data, and images. Written communication abilities develop through iterative experiences across the curriculum.

Evaluators are encouraged to assign a zero to any work sample or collection of work that does not meet benchmark (cell one) level performance.

	
	Capstone

4
	Milestones

 3 2
	Benchmark

1

	Context of and purpose for writing

Includes considerations of audience, purpose, and the circumstances surrounding the writing task(s).
	Demonstrates a thorough understanding of context, audience, and purpose that is responsive to the assigned task(s) and focuses all elements of the work.
	Demonstrates adequate consideration of context, audience, and purpose and a clear focus on the assigned task(s) (e.g., the task aligns with audience, purpose, and context).
	Demonstrates awareness of context, audience, purpose, and to the assigned tasks(s) (e.g., begins to show awareness of audience's perceptions and assumptions).
	Demonstrates minimal attention to context, audience, purpose, and to the assigned tasks(s) (e.g., expectation of instructor or self as audience).

	Content Development
	Uses appropriate, relevant, and compelling content to illustrate mastery of the subject, conveying the writer's understanding, and shaping the whole work.
	Uses appropriate, relevant, and compelling content to explore ideas within the context of the discipline and shape the whole work

	Uses appropriate and relevant content to develop and explore ideas through most of the work.

	Uses appropriate and relevant content to develop simple ideas in some parts of the work.

	Genre and disciplinary conventions

Formal and informal rules inherent in the expectations for writing in particular forms and/or academic fields (please see glossary).
	Demonstrates detailed attention to and successful execution of a wide range of conventions particular to a specific discipline and/or writing task (s) including organization, content, presentation, formatting, and stylistic choices
	Demonstrates consistent use of important conventions particular to a specific discipline and/or writing task(s), including organization, content, presentation, and stylistic choices

	Follows expectations appropriate to a specific discipline and/or writing task(s) for basic organization, content, and presentation

	Attempts to use a consistent system for basic organization and presentation

	Sources and evidence
	Demonstrates skillful use of high quality, credible, relevant sources to develop ideas that are appropriate for the discipline and genre of the writing
	Demonstrates consistent use of credible, relevant sources to support ideas that are situated within the discipline and genre of the writing.
	Demonstrates an attempt to use credible and/or relevant sources to support ideas that are appropriate for the discipline and genre of the writing.
	Demonstrates an attempt to use sources to support ideas in the writing.

	Control of syntax and mechanics
	Uses graceful language that skillfully communicates meaning to readers with clarity and fluency, and is virtually error-free.
	Uses straightforward language that generally conveys meaning to readers. The language in the portfolio has few errors.
	Uses language that generally conveys meaning to readers with clarity, although writing may include some errors.
	Uses language that sometimes impedes meaning because of errors in usage

Rubrics for Assessing Information Competence in the California State University
	ACRL Standard
	Beginning
	Proficient
	Advanced

	1. Determine the Extent of the Information Needed
	Student is unable to effectively formulate a research question based on an information need.
	Student can formulate a question that is focused and clear. Student identifies concepts related to the topic, and can find a sufficient number of information resources to meet the information need.
	Question is focused, clear, and complete. Key concepts and terms are identified. Extensive information sources are identified in numerous potential formats.

	2. Access the Needed Information Effectively and Efficiently
	Student is unfocused and unclear about search strategy.

Time is not used effectively and efficiently. Information gathered lacks relevance, quality, and balance.
	Student executes an appropriate search strategy within a reasonable amount of time. Student can solve problems by finding a variety of relevant information resources, and can evaluate search effectiveness.
	Student is aware and able to analyze search results, and evaluate the appropriateness of the variety of (or) multiple relevant sources of information that directly fulfill an information need for the particular discipline,

	3. Evaluate Information and its Sources Critically
	Student is unaware of criteria that might be used to judge information quality. Little effort is made to examine the information located
	Student examines information using criteria such as authority, credibility, relevance, timeliness, and accuracy, and

is able to make judgments about

what to keep and what to discard.
	Multiple and diverse sources and viewpoints of information are compared and evaluated according to specific criteria appropriate for the discipline. Student is able to match criteria to a specific information need, and can articulate how identified sources relate to the context of the discipline.

	4. Use Information Effectively to Accomplish a Specific Purpose
	Student is not

aware of the information necessary to research a topic, and the types of data that would be useful in formulating a convincing argument. Information is incomplete and does not support the intended purpose.
	Student uses appropriate information to solve a problem, answer a question, write a paper, or other purposes
	Student is aware of the breadth and depth of research on a topic, and is able to reflect on search strategy, synthesize and integrate information from a variety of sources, draw appropriate conclusions, and is able to clearly communicate ideas to others

	5. Understand the Economic, Legal, and Social Issues surrounding the Use of Information, and Access and Use Information Ethically and Legally
	Student is unclear regarding proper citation format, and/or copies and paraphrases the information and ideas of others without giving credit to authors. Student does not know how to distinguish between information that is objective and biased, and does not know the role that free access to information plays in a democratic society.
	Student gives credit for works used by quoting and listing references. Student is an ethical consumer and producer of information, and understands how free access to information, and free expression, contribute to a democratic society.

	Student understands and recognizes the concept of intellectual property, can defend him/herself if challenged, and

can properly incorporate the ideas/published works of others into their own work building upon them. Student can articulate the value of information to a free and democratic society, and can use specific criteria to discern objectivity/fact from bias/propaganda.

*Prepared by the CSU Information Competence Initiative, October 2002, based on the 2000 ACRL Information Literacy Competency Standards For Higher Education. For more information, see http://www.calstate.edu/LS/1_rubric.doc.[image: image1.png]

Literacy is a threshold category. You must earn a “C” in literacy to receive a passing grade on your assignment.

2/3/03

PAGE
Allen - 10

