Assessment Rubric for Community Problem Report

 

 

	 

CATEGORY
	 

A
	 

B  
	 

C
	 

D
	 

F

	Focus
 
 
20 pts.
	Response maintains focus on topic/subject throughout response.

	Response may exhibit minor lapses in focus on topic/subject.
	Response may lose or may exhibit major lapses in focus on topic/subject.
	Response may fail to establish focus on topic/subject.
	Response lacks focus.

	 

Use of sources: 

good quality, woven, fair use

 

25 pts. 

 

 

 


	 

Excellent quality sources that are used fairly and demonstrate a variety of perspectives. Quotes are skillfully woven in the writer’s own words. 

	 

Good quality sources that are fairly used and demonstrate more than one perspective. Most quotes are woven into writer’s words.  
	 

Quality of some sources is questionable. Only one perspective is presented. Sources may be over-used. One or more floating quotes.
	 

 Quality of sources is poor. Only one perspective is presented. Sources not used properly. Quotes overtake the writer’s language.
	 

Quality of sources is poor. Only one perspective is presented. Sources not used properly. Quotes are strung together with little explanation.

	 

Quality and Quantity of sources

 

15 pts.


	 

Amount required or exceeded.  

Variety of sources used.
	 

Required amount.  

Some variety of sources used.
	 

Required amount not met and/or insufficient variety of types of sources used.
	 

Limited use of sources and/or poor variety of types of sources used.
	 

No sources used.

	 

Writing Fluency: Academic voice, third person, present/past tense, clarity

 

 

 

 

 

25 pts.
	 

Academic voice, third person, present/past tense consistent. Almost no grammar or mechanical errors. Writing is clear.
	 

Academic voice, third person, present/past tense mostly consistent. Few grammar or mechanical errors. Writing is clear.


	 

Academic voice, third person, present/past tense somewhat consistent.  

Several grammar or mechanical errors. Writing could be clearer.
	 

Academic voice, third person, present/past tense inconsistent. Many grammar or mechanical errors. Writing is unclear in significant areas.

   
	 

Lacking academic voice, third person, present/past tense. Grammar or mechanical errors distract from content. Writing is unclear.

	 

General APA format and assignment guidelines

 

 15 pts.
	 

Meets all page format, font, and citation format criteria from assignment guidelines and APA manual.
	 

Assignment guidelines met, a few minor format errors.

 

 
	 

One or more guidelines or major format criteria not met.

 

  
	 

Many major guideline or format errors.

 
	 

Format is incorrect.  


