

Short Answer Grading Rubric

Grading Factors:

1. Completeness (5 points)

- Does your response directly answer each part of the assignment question(s)?

Excellent 5	Very Good 4-3	Good 2	Need Improvement 0-1
----------------	------------------	-----------	-------------------------

2. Knowledge (10 points)

- Does your response clearly show you have read and understand the lesson content by correctly defining key terms, key persons and summarizing concepts?
- Have you made inferences based on this knowledge to personal or modern-day applications?

Excellent 10-9	Very Good 8-7	Good 7-6	Need Improvement 0-5
-------------------	------------------	-------------	-------------------------

3. Analysis (5 points)

- Have you clearly state analysis and give examples to back them up?
- Does your response provide analysis to the larger concepts of the lesson?

Excellent 5	Very Good 4-3	Good 2	Need Improvement 0-1
----------------	------------------	-----------	-------------------------

4. Writing Skills (5 points)

- Do you write clearly, in complete sentences, with minimal errors in grammar and spelling? Did you use the APA Method of Citation where needed?

Excellent 5	Very Good 4-3	Good 2	Need Improvement 0-1
----------------	------------------	-----------	-------------------------