	Written Report Assessment Template, Compiled from the following sources: Project Literary among Youth, 2002, http://www.kidsplay.org/100w/rubric.html accessed 19 May 2005.

Kansas State University, 2005. Rubric for Research Paper,

	Criteria
	Distinguished

	Proficient

	Basic

	Unacceptable

	ANY EVIDENCE OF ANY SOURCE OR QUOTATION NOT CITED--0 FOR ENTIRE PAPER

	Thesis or Statement of Purpose

	Readily apparent to the reader; concisely stated

in a single

sentence, which is engaging,

and thought provoking.

	Clear but may sometimes

digresses in the paper ; stated in a single sentence.

	Not consistently clear; stated in a single sentence.

	Generally unclear; Incomplete, unfocused, or absent.

	Introduction
	Relevance of topic to class or audience is apparent. The groundwork for paper easy to predict because important topics that will be discussed are specifically mentioned.
	A good attempt is made as to why the topic is pertinent but may be slightly unclear, or lacking in insight or originality. Organization for rest of the paper stated.
	May be unclear (contain many vague terms), appear unoriginal, or offer relatively little that is new; provides little around which to structure the paper.
	no reference to the topic, audience or relevance.

	Content
	Clear examples to support specific topic sentences and to support the overall purpose; reader gains important insight; analysis poses novel ways to think of the material; quoted material well integrated; depth of coverage without being redundant.
	Examples support most topic sentences and support general purpose; reader gains some insight; occasional evidence of novel ways to think about the material Quotes well integrated into sentences. Topics adequately addressed but not in the detail or depth expected.
	Examples support some topic sentences; reader gains little insight; The essay shows little of the writer’s own relying instead on quotes and paraphrasing that are poorly connected. Examples support some topic sentences; no evidence of novel thinking and intermittent support of thesis through with evidence.

	The essay relies on stringing together quotes or close paraphrasing; Failure to support statements with major content omitted; Quotes not integrated, improperly.

	Organization
	The ideas are arranged logically

to support the purpose. Transitions link paragraphs. It’s easy to follow the line reasoning. Subheadings are used throughout the paper allowing the reader to reader moves easily through the text. Paragraphs have solid topic sentences.

	The ideas are arranged logically to support the central purpose Transitions usually

link paragraphs. For the most part, the reader can

follow the line of reasoning. Subheadings are used throughout the paper to guide the reader without undue confusion; a few paragraphs without strong topic sentences.

	In general, ideas are arranged logically, but sometimes ideas fail to make

sense together. The reader is

fairly clear about what writer

intends. While subheadings are used, the content beneath them does not follow; many paragraphs without topic sentences.

	Ideas are not logically.

organized. Frequently, ideas

fail to make sense together.

The reader cannot identify a line of reasoning. Subheadings not used. Few or no topic sentences.

	Tone for

an academic research paper.
	Consistently

professional and appropriate.

	Generally professional and appropriate.
	Not consistently professional or appropriate.
	Not professional or appropriate.

	Sentence

Structure

	Sentences are well-phrased and

varied in length and type.

They flow smoothly from one

to another with no run on sentences or comma splices.
	Sentences are correct with minor variety in length and structure. The flow from sentence

to sentence is generally smooth although some run on sentences are present.

	Some sentences are awkwardly

constructed so that the reader is

occasionally distracted. Run on sentences are present or Short, simple and compound sentences prevail.

	Errors in sentence structure

are frequent enough to be a

major distraction to the reader. Run on’s and fragments common.

	Word Choice

	Word choice is consistently

precise and accurate. The writer uses the active voice.

	Word choice is generally good.

The writer often finds words that are more precise and effective. Unnecessary words are occasionally used.

	Word choice is merely adequate,

and the range of words is

limited. Some words are used

inappropriately. unnecessary words are fairly common.

	Many words are used

inappropriately, confusing the

reader. It is difficult for the reader to understand what the writer is trying to express.

	Grammar,

Spelling,

Writing

Mechanics

(punctuation,

italics, capitalization,

etc.

	Essentially free of grammatical errors; The writing is free or almost

free of errors.

	A few grammatical errors; There are occasional errors, but they don't represent a major

distraction or obscure meaning.

	Several grammatical errors; The writing has many errors, and the reader is distracted by them.

	Pattern of ungrammatical writing; There are so many errors that

meaning is obscured. The

reader is confused and stops reading.

	Conclusion
	The writer makes succinct and precise conclusions based on the review of literature. Suggestions for future research offered.
	Some of the conclusions, however, are not supported. Suggestions for future research offered.
	Some of the conclusions, however, are not supported; weak or trite suggestions for future research.
	There is little or no indication that the writer tried to synthesize the information or draw conclusions based on the literature; no suggestions for future research.

	Reference Quality
	References are primarily peer reviewed

professional journals

or other approved sources; Numerous relevant scholarly sources (and primary sources, where available and appropriate) demonstrating extensive, in-depth research; little reliance on tertiary sources.

	Although most of the references

are professionally legitimate, a few

are questionable (e.g., trade books,

internet sources, popular

magazines, …) Several relevant secondary sources, revealing adequate research.

	Most of the references are from

sources that are not peer reviewed

and have uncertain

reliability. Several relevant secondary sources, more than one tertiary source; some facts not referenced; displays minimal effort in selecting quality sources.

	There are virtually no sources

that are professionally reliable. Over-reliance on tertiary sources; spotty documentation of facts in text.

	Citation Format
	APA, MLA or other approved format is used accurately

and consistently in the paper

and on the "References" page. The references in the list match the in-text citations and all were properly encoded in APA or MLA format.

	APA MLA or other approved format is used with minor

errors. Some formatting problems exist, or some components are missing. no more than one or two citation errors.

	There are several errors in APA MLA or other approved format

Format. References or Works Cited list were not cited in the text.

	Format of the document is not

recognizable as MLA or other approved format; References or Works Cited list were not cited in the text. pattern of citation errors.

	Length
	Number of pages

specified in the assignment.

	Number of pages

specified in the assignment.

	Without approval paper has more or fewer pages

than specified.

	Without approval paper has more or fewer pages

than specified.

