

Comprehensive Rubric

Student: _____

Question #: _____

	Less than pass	Pass	Pass with distinction
Question	Does not respond to the question, or seems to miss the point.	Responds to the question.	Responds to the question and adds a unique analysis.
Completeness	Responds to some parts of the question.	Responds to all parts of the question.	Responds to all parts of the question and adds relevant material not requested.
Grammar	Contains grammatical errors.	Contains no grammatical errors.	Contains no grammatical errors and written in a clear and concise style.
Spelling	Contains spelling errors.	Contains no spelling errors.	Contains no spelling errors, even in last names.
References	Does not provide references.	Has at least three references.	Has more than three references and some references were not part of assigned readings.
Citations	Utilizes less than three literature citations per page.	Utilizes more than three literature citations per page.	Utilizes more than three literature citations per page and citations demonstrate integration of thought.
Resources	Refers to no curriculum resources or materials.	Refers to curriculum resources or materials.	Refers to more than three curriculum resources or materials.
Integration	Limits response to what was learned in class.	Demonstrates evidence of thought and integration of knowledge and practice.	Demonstrates originality, evidence of thought, and integration of knowledge and practice.
Accuracy	Contains factual errors or misunderstandings.	Contains no factual errors or misunderstandings.	Demonstrates comprehension of complete curriculum.
Overall Question			