

Discussion Board Rubric – Initial Post

This assessment tool is designed to evaluate a student’s 300 word college-level discussion board post in response to an instructor’s prompt. This rubric also assumes that the instructor prompt requires application, analysis, and/or synthesis of course materials.

Objective	Excellent	Proficient	Needs Improvement	Incomplete
Content	<ul style="list-style-type: none"> • Answers the instructor’s prompt in full. • Gives relevant examples from own experience. • Applies specified approach or theory innovatively. • Initial posting length meets requirement. 	<ul style="list-style-type: none"> • Answers the instructor’s prompt in full. • Gives related examples from own experience. • Applies specified approach or theory correctly. • Initial posting length meets requirement. 	<ul style="list-style-type: none"> • Does not address some elements of instructor’s prompt. • Gives an example, but reader struggles to understand it. • Ignores or uses incorrectly the required theory or approach • Initial posting length is too long and unfocused. 	<ul style="list-style-type: none"> • Does not address most elements of instructor’s prompt. • Gives an irrelevant example or one that cannot be understood. • Does not refer to required theory or approach. • Initial posting length is too short or hastily completed.

<p>Critical Thinking</p>	<ul style="list-style-type: none"> • Demonstrates synthesis of general course topics. • Argument is well supported, contains depth of insight and original thinking. • Comments objectively on own situation or experience. • Inquiries reflect thoughtful, sustained, logical thinking. • Arguments incorporate logical analogies. 	<ul style="list-style-type: none"> • Demonstrates analysis of discrete topics. • Argument is supported with relevant ideas. • Comments objectively on own situation or experience. • Relies on others for initial inquiries and follows discussion momentum. • Arguments distinguish fact from opinion, but not opinion from supported argument. 	<ul style="list-style-type: none"> • Provides some evidence of analysis. • Provides evidence that is not directly relevant. • Attains some objectivity, but not consistent throughout answer. • Agrees vaguely with the majority. • Arguments blur fact and opinion. 	<ul style="list-style-type: none"> • Post reflects unengaged thinking. • Post is an unsubstantiated opinion. • Posting does not contain original thinking and is irrelevant. • Presents own experiences as if they are universally shared. • Arguments are unsubstantiated commentary.
---------------------------------	--	---	---	---

Language	<ul style="list-style-type: none"> • Vocabulary use is precise and reflects course learning. • Syntax is appropriate for course level / audience. • Sentence structures are varied. • Text is concise and clear. 	<ul style="list-style-type: none"> • Vocabulary is general and does not utilize course terminology enough. • Syntax choices reflect college-level language skills, but not necessarily a sense of audience. • Sentence structures are choppy and/or repetitive. • Text is wordy. 	<ul style="list-style-type: none"> • Vocabulary is basic and there are misspelled words and typos. • Syntax s neither control nor a sense of audience. • Sentences are structured incorrectly and/or sloppily. • Text is too wordy with inappropriate abbreviations for academic writing. 	<ul style="list-style-type: none"> • Vocabulary is basic and there is an egregious number of misspelled word and typos. • Syntax and structure reflect a lack of exposure to academic texts. • There are an abundance of incomplete sentences. • Text is unedited.
Resources	<ul style="list-style-type: none"> • Researched materials meet instructor standards and are appropriate for the course content and academic level. • Source integration is grammatically and logically effective. • Parenthetical and bibliographical references are complete and meet instructor standards. 	<ul style="list-style-type: none"> • Researched materials meet instructor standards and are appropriate for the course content and academic level. • Source integration is grammatically correct and attempts to demonstrate connections between student’s ideas and source author’s. • Parenthetical and bibliographical references are complete and meet instructor standards. 	<ul style="list-style-type: none"> • Researched materials are not appropriate for the course content and academic level. • Source integration is awkward and authorship distinctions are unclear. • Parenthetical and bibliographic references are present, but do not completely follow system. 	<ul style="list-style-type: none"> • Researched materials are inadequate or absent. • Sources are quoted without connectivity and proper language mechanics. • Parenthetical and bibliographic references are non-existent and/or incomplete.