How to Create Rubrics
By Susan Fowler, EGTG 2210,
FDU School of Computer Sciences and Engineering
susan@fast-consulting.com or sfowler@fdu.edu
To Create a Rubric:

1. Write down your goals for the assignment (for an explanation of why you start with an assignment, see Start Rubrics from Assignments on page 4).

Goal

Goal

Goal…

2. Organize them from most to least important.
	Goal 1
	
	
	
	

	Goal 2
	
	
	
	

	Goal 3…
	
	
	
	

Note: If you want to weight the goals, assign weights (using percentages of 100 is easy).

	Goal 1 (40%)
	
	
	
	

	Goal 2 (40%)
	
	
	
	

	Goal 3 (20%)
	
	
	
	

3. For each goal, describe what an excellent paper or project would look like.

	
	1
	2
	3
	4

	Creativity (40%)
	
	
	
	The project presents a new solution…

	Production (40%)
	
	
	
	Finishes are excellent…

	Writing (20%)
	
	
	
	There are no grammatical errors…

4. Describe what a poor paper or project would look like.
	
	1
	2
	3
	4

	Creativity (40%)
	The solution is old. The student didn’t check the literature…
	
	
	The project presents a new solution…

5. Fill in the rest of the cells.

6. Print and distribute.

To Use a Rubric:
You can use a rubric these ways:
· Hand out the rubric when you hand out the assignment. This lets students know how their work will be judged. They also have a better chance of doing the assignment correctly.

· Give it to the students to help them comment on each other’s assignments. See Peer Evaluations on page 3.

· Use it to grade the assignments. See below.
To use the rubric to grade assignments:

1. Create a master. To actually come up with a grade, you’ll need a master that shows you what percentage each box represents. (You can just mark up a blank copy of the rubric.) For example:

	
	1
	2
	3
	4

	Creativity (40%)
	10%
	20%
	30%
	40%

	Production (40%)
	10%
	20%
	30%
	40%

	Writing (20%)
	5%
	10%
	15%
	20%

Note that I restrict 0% to papers that weren’t handed in. However, you can do whatever you think is appropriate.
2. Evaluate each assignment on its own rubric. Put a check mark (or tick) in the box that most closely matches what you see in the assignment.

3. When you’re done with the rubric, add up the percentages for the grade.

	
	1
	2
	3
	4
	

	Creativity (40%)
	
	20%
	
	
	20

	Production (40%)
	
	
	30%
	
	30

	Writing (20%)
	
	
	
	20%
	20

	
	
	
	
	
	70%

Note that you can put the cell-level percentages in the rubric that you give the students. I don’t because I don’t want them wasting time calculating grades while they’re supposed to be evaluating each other’s papers.

Changing Rubrics

You will probably discover mistakes the first few times you use a new rubric. Some of mine have been:
· Missing something important. For example, I had to add to all my rubrics that the students lost points if they didn’t put their names and the date on the paper.

· Student errors I’d never have imagined. For example, on a memo assignment, twenty percent of the students created a memo from thin air rather than using the information I gave them in the homework sheet.
· One cell covering too many criteria. The original version of Reviewer's Worksheet, Proposal on page 8 had the compliance-table criteria mixed in with the format criteria. After I saw a few of the papers, I realized that the compliance-table requirements were too different and not really related to formatting.

Fixes may depend on the situation—for the memo assignment, for example, I plan to explain the assignment better next time, not change the rubric. For other situations, I’ve changed the rubric.

Peer Evaluations
In EGTG 2210, I ask students to hand in each paper twice. The first time, they share and evaluate each other’s papers in class using the rubric. You may notice that, in Reviewer's Worksheet, Recommendation Report and Reviewer's Worksheet, Proposal, there are questions for the student reviewers.
The second time, I evaluate the paper myself using the rubric and hand it back with a grade. I generally don’t answer the questions on the rubric but I may comment on the papers themselves.
Background Information

Why Use Rubrics?

Rubrics are used to evaluate and grade assignments. They are helpful because they tend to make grading more consistent.

If you hand them out at the same time that you hand out the assignment, students then know how their papers or projects will be graded.

Note that students who’ve been to progressive high schools may be familiar with rubrics and have come to expect them.

Start Rubrics from Assignments
There is a direct relationship between rubrics and assignments but only an indirect one between rubrics and learning outcomes.

As you create your assignments, you decide which outcomes you want your students to meet for each one. These decisions may be conscious or unconscious, but you couldn’t—and don’t—design an assignment or teach a subject without knowing what you want the students to learn.

So, when you create your first rubric, remember that you’re not starting from scratch. You are simply making explicit what you already do implicitly.

Course-Level Rubrics

You can create a course-level rubric if you want. This rubric can present the actual learning outcomes or break down only one or two into specific criteria.

For example, my course-level rubric, which is in the syllabus, matches only the first outcome (see What Is an "A" Assignment? on page 6):

Outcome 1: Demonstrate that you can effectively communicate technical material in print.

Outcome 2: Demonstrate that you can present technical material orally with confidence and poise.

Outcome 3: Demonstrate that you can communicate technical material to a variety of audiences, from members of the building and engineering trades and medical fields to government representatives and the general public.

Outcome 4: Demonstrate that you can work well in teams.
When Not to Use a Rubric

I wouldn’t bother to use rubrics for exams or quizzes since answers are generally either right or wrong. Rubrics are most helpful when you’re trying to do authentic assessments of higher-order learning outcomes.

Translations:
· “Authentic assessments” are assessments that measure the objectives in a way that matches the objectives. For example, if you want students to be able to do oral reports, you make them do oral reports. You don’t give them a multiple-choice quiz about oral reports.

See Reviewer's Worksheet, Presentations on page 9 and Presentations, Overall on page 10 for a rubric-based assessment of EGTG 2210’s oral presentation component. The students use these worksheets for peer evaluation during the talks. I review the tape, fill in the same rubric, and give the students grades based on my own and their classmates’ assessments.
· “Higher-order learning” is codified in Bloom’s taxonomy (note: search for Bloom and Krathwohl Definitions of Levels and McBeath Action Verbs). At the lowest level are knowledge and comprehension (the bases for the higher levels); at the top are synthesis, evaluation, and valuation.

A quiz can show you whether the students are able to recognize and name standard electronic components (knowledge). A completed design project can show you whether the students can put the components together into a working and imaginative whole (synthesis).
What Is an "A" Assignment?

Each of your papers and presentations will be judged by how professional it is—in other words, how well the paper or memo it would be received if you were doing it for work. Here are the guidelines:

	
	1
	2
	3
	4

	Thinking, Creativity
	The writer simply repeats what he or she read or heard in class.
	The writer repeats what he or she read or heard in class, but adds three or four new facts or ideas.
	The writer finds three or four new facts or ideas and comes up with a different spin on the material.
	The writer finds a new angle, new data, or a new idea. The writer shows how he or she is actually using the information at work or in other classes.

	Organization
	The paper shows no organization.

The writer doesn’t follow any format.

The paper is too short to meet the assignment.
	The paper shows some organization and development of ideas. The writer uses a format but doesn’t follow it very well or uses the wrong format.
	The paper is well organized and uses the correct format with only one or two mistakes in organization or formatting.
	The writer uses the correct format.

Within the format, he or she organizes the information logically and clearly.

	Writing, Editing
	The paper contains more than five spelling and grammatical errors per page.
	The paper contains five or fewer spelling and grammatical errors per page. There is no evidence that the writer re-read the paper to look for errors.
	The paper contains no more than five or six spelling and grammatical errors, total. The writer probably edited the paper but missed some problems.
	There are no spelling or grammar mistakes.

The writer has re-read and edited the material carefully.

	On Time
	The paper is never handed in.
	The writer hands in the paper a week or two late without first checking with the teacher or telling team members.
	The writer hands in the paper a week late after checking with the teacher and warning team members.
	The paper is handed in on time (or earlier).

	References
	There are no references to research materials, interviews, or relevant personal experience.
	There are references but they are too few to support all of the writer’s statements. They are formatted incorrectly.
	The writer supports most statements with research. Most of the references are correctly formatted.
	The writer supports all statements with research. The references are formatted correctly.

Reviewer's Worksheet, Recommendation Report

Your name:
Date:

Author's name:
 Title:

Do you agree with the author’s recommendation? Why or why not?

Do you have any questions about the data or recommendation?

Please put a check in the appropriate box in each row:

	
	1
	2
	3
	4

	Thinking, Organization (30%)
	(The paper doesn’t mention the team ideas and doesn’t contain a recommendation.
	(The paper does mention the team ideas but background information and/ or a recommendation is missing.
	(The paper contains background information and a recommendation, but there are a few confusing thoughts.
	(The writer makes a logical and clear recommendation based on background information.

	Format (30%)
	(Name and date are not at the top.

The paper is not double-spaced.

The paper is too short.

The paper does not follow the recommendation report format.
	(The writer did one out of four things right.
	(The writer did two or three out of four things right.
	(The writer follows the format correctly: Introduction, background, requirements, description of the ideas, comparisons, conclusions, and recommendations.

	Writing,
Editing (25%)
	(The paper contains more than five types of spelling and grammatical errors.
	(The paper contains five or fewer types of errors.
	(The paper contains no more than three types of errors.
	(There are no spelling or grammar mistakes.

	References (15%)
	(There are no references to published works, personal experience, or interviews with experts.
	(There are references but they are too few to support all of the writer’s statements.
	(The writer supports his or her statements with some research, personal experience, or interviews.
	(The writer supports all statements with research, personal experience, or interviews.

Reviewer's Worksheet, Proposal
Your name:
Date:

Author's name:
 Title:

Please put a check in the appropriate box in each row:

	
	1
	2
	3
	4

	Thinking, Organization (30%)
	(The proposal doesn’t address any of the re​quirements.
	(The proposal addresses most of the requirements.

The point of the proposal is not clear.
	(The proposal addresses the requirements but point of the proposal isn’t clear, or it’s clear but it doesn’t address all of the require​ments.
	(The proposal addresses all requirements in such a way that the benefits of accepting the proposal are clear.

	Meeting the
Requirements (30%)
	(There is no com​pliance table or the compliance table doesn’t match the RFP.
	(The compliance table captures some of the
requirements; there are errors in the Who, What, Where, etc. categories; the list in the first column doesn’t cross-reference the RFP.
	(The compliance table has no more than three errors.
	(The compliance table has all requirements, it is cross-referenced to the RFP, and the categories are correct.

	Format (20%)
	(Name and date are not at the top.

The paper is not double-spaced.

The paper is too short.

The paper does not follow the proposal format.
	(The writer did two out of five things right.
	(The writer did three or four things right.
	(The proposal fol​lows the format correctly: Title, introduction, background, what is being proposed, description of the result, benefits, method, qualifica​tions, schedule, costs, conclusion.

	Writing,
Editing (20%)
	(The paper contains more than five types of spelling and grammatical errors.
	(The paper contains five or fewer types of errors.
	(The paper contains no more than three types of errors.
	(There are no spelling or grammar mistakes.

Reviewer's Worksheet, Presentations

Your name: _______________________
__________ Date: __________________

Presenter’s name: ___________________
Team: ___________________________

	
	1
	2
	3
	4

	Presenter

	The presenter looked from first to third (made eye contact around the room).
	
	
	
	

	The presenter spoke clearly and at the right pace.
	
	
	
	

	I could hear the presenter well.
	
	
	
	

	The presenter faced the audience, not the screen or blackboard.
	
	
	
	

	The presenter appeared relaxed.
	
	
	
	

	The presenter repeated the questions.
	
	
	
	

	The presenter thanked the audience.
	
	
	
	

	Content

	The introduction told us what the talk was going to be about.
	
	
	
	

	The body supported the introduction with facts, opinions, and good examples.
	
	
	
	

	The conclusion summarized the main points.
	
	
	
	

	The illustrations (if any) helped make the right points.
	
	
	
	

	I found the talk interesting.
	
	
	
	

Presentations, Overall

Your Name: ________________________
Your Team: _________________

1. Did the team follow the rules in terms of amount asked for and deadlines? If not, the team’s proposal is invalid and cannot be funded.

If the team’s proposal is acceptable, how much would you give to each team (excluding your own) based on the team’s presentation? Remember, the maximum is $25,000 per grant.

	Team
	Valid?
	Project Name
	Amount
	% of
Request

	
	Yes
	No
	
	
	

	Red
	
	
	
	
	

	Blue
	
	
	
	
	

	Green
	
	
	
	
	

	Yellow
	
	
	
	
	

	Purple
	
	
	
	
	

2. Which team had the best handout (besides your own)?

Why?
3. Which team made the best first impression (besides your own)?

Why?

4. Which team had the best story (besides your own)?

Why?

5. Which team seemed best informed (besides your own)?

Why?

Susan L. Fowler
Page 5
1/3/2008

