Electronic Writing Portfolio Suggested Assessment Rubric

 Faculty Rating
 4.0
 3.5
 3.0
 2.5
 2.0
 1.5
 1

	Superior	Satisfactory	Needs Improvement	Unsatisfactory
Content	 Fully responds to all criteria of the assignment Clearly identifies and fully develops all ideas/themes Provides logical, valid and specific details and support Effectively uses all relevant information, including outside sources Draws clear and appropriate conclusions 	 Sufficiently responds to most criteria of the assignment Identifies and develops main ideas/themes, but some may lack clarity or depth Generally provides logical and valid details and support Effectively uses most relevant information, including outside sources For the most part, draws clear and appropriate conclusions 	 Does not respond or incompletely responds to some criteria of the assignment Does not identify or develop some main ideas/themes Provides support but may not be logical or valid; some details may be missing Frequently omits relevant information; outside sources may be inappropriate or missing Draws mostly unclear or inappropriate conclusions 	 Does not respond to most criteria of the assignment Does not identify or develop most ideas/themes Provides few details and little support or support that is illogical or invalid Omits relevant information; outside sources inappropriate or missing Draws unclear/inappropriate conclusions or omits conclusions entirely
Organization	 Clearly and consistently organizes ideas Maintains consistent focus and sense of purpose Effectively structures and orders paragraphs Links ideas with smooth and effective transitions 	 Consistently organizes ideas, but structure may be formulaic or unsophisticated Generally maintains focus For the most part, effectively structures and orders paragraphs For the most part, effectively links ideas, but transitions may be unclear or ineffective 	 Frequently does not organizes ideas; structure is formulaic or unsophisticated Sometimes lacks focus or sense of purpose Often does not structure or order paragraphs Links some ideas, but transitions are missing or unclear 	 Does not organize ideas Conveys little or no focus or sense of purpose For the most part, does not structure or order paragraphs Does not link ideas
Style	 Shows clear awareness of purpose and audience Uses sophisticated and varied sentence structure Uses vocabulary and style that are appropriate to the audience 	 For the most part, shows awareness of purpose and audience Uses effective and varied sentence structure Uses vocabulary and style that are mostly appropriate to the audience; some words may be used incorrectly 	 Is inconsistent in showing awareness of purpose and audience Uses little variety in sentence structure; some syntax errors may be present Uses vocabulary or style that are frequently inappropriate to the audience; words are often used incorrectly 	 Shows little awareness of purpose and audience Uses no variety in sentence structure; syntax errors frequently present Uses vocabulary or style that are inappropriate to the audience; words are consistently used incorrectly
Mechanics	 Makes virtually no grammar, punctuation, or spelling errors Uses correct citation format to document references and sources 	 Makes few grammar, punctuation, or spelling errors; these are not distracting to the reader Identifies and documents most sources appropriately 	 Makes occasional grammar, punctuation, or spelling errors; these may be distracting to the reader Sometimes uses correct citation format to document references and sources 	 Makes frequent grammar, punctuation, or spelling errors; these are distracting to the reader Uses incorrect or no citation format to document references and sources