7/28/06

Assessment Rubric for Written Communication Skills
Intended Outcome: The student will demonstrate the ability to write effectively using standard English
	Criteria
	4

Exemplary
	3

Accomplished
	2

Developing
	1

Beginning
	Score

	Purpose/Audience
	The writing engages the reader with an original approach to the subject. It may encompass conflicting ideas and inspires the reader to contemplate the relationship of complex ideas.
	The writing clearly goes beyond the minimum requirements of the assignment. It attempts to engage the reader through originality and presentation of complex ideas.
	The writing meets the minimum requirements of the assignment. It offers insight into the subject through basic logic and the presentation of ideas based on some evidence.
	The writing fails to meet the minimum requirements of the assignment. It offers little insight into the subject and has serious flaws in logic and omissions in evidence.
	

	Thesis and Support
	The writing has a clearly articulated original thesis and subordinate ideas supported by reliable and relevant evidence based on original research.
	The writing has a clearly articulated thesis supported by appropriate evidence and sound logic. Minor gaps in logic and argument may appear.
	The writing has a clear thesis and related subordinate ideas supported by clear thinking and appropriate evidence. Logical arguments may be one-sided or incomplete.
	The writing may need a more clearly articulated thesis and/or appropriate related subordinate ideas. Logic is unclear and adequate supporting evidence is lacking.
	

	Organization
	The writing flows smoothly and logically from a well-defined thesis. It contains an appropriate introduction, conclusion, and smooth transitions between paragraphs.
	The writing is organized logically and flows well. An introduction and conclusion are evident, but transitions between body paragraphs may be smoother.
	The writing demonstrates rudimentary organization and logical structure, but ideas need to be more fully developed and supported by more appropriate evidence.
	The writing is noticeably lacking in organization. There is no clear introduction nor conclusion and ideas are neither carefully nor fully developed. Supporting evidence is clearly lacking.
	

	Style
	The writing engages the reader through an original prose style appropriate to the subject. Language is precise. Sentences are varied but not noticeably so. Active voice is apparent.
	The writing keeps the reader’s attention through a carefully crafted prose style. Language chosen is appropriate to the subject, but may call attention to itself in minor ways.
	The writing is clear but could be expressed in a style more appropriate to the subject. It is jargon-free but may require a more complete explanation of some terms used.
	The writing lacks clarity and is sometimes confusing. The language chosen is not appropriate to the subject nor the assignment.
	

	Syntax/Grammar
	The writing contains sentences that are always complete and grammatically correct, and free of confusion and ambiguity.
	The writing contains sentences that are complete or which imply unstated connections and/or conclusions. The writing may exhibit a few minor errors in grammar or style, but do not impair the flow of the reading.
	The writing contains some grammatical errors easily corrected by adherence to a uniform style throughout. Additional proofreading would help eliminate errors.
	The writing is confusing and ambiguous owing to substantial errors of grammar and syntax. There is no evidence of proofreading, editing, or rewriting.
	

