Case Study Rubric

Standard rubric - Spring 2015
SBU200 Case Study Rubric
EMC Writing Rubric
You've already rated students with this rubric. Any major changes could affect their assessment results.

	EMC Writing Rubric

	Criteria
	Ratings
	Pts

	Content-Subject Matter Issues
view longer description
	The reader is easily able to understand and /or appreciate

10 pts
The reader is generally able to understand and/or appreciate

8 pts
The reader is often challenged to understand and/or appreciate

6 pts
The reader is seriously challenged to understand and/or appreciate

2 pts
No Marks

0 pts

	10 pts

	Content-Support Issues
view longer description
	The reader is easily able to understand and /or appreciate

10 pts
The reader is generally able to understand and/or appreciate

8 pts
The reader is often challenged to understand and/or appreciate

6 pts
The reader is seriously challenged to understand and/or appreciate

2 pts
No Marks

0 pts

	10 pts

	Clarity-Organization Issues
view longer description
	The reader is easily able to understand and /or appreciate

10 pts
The reader is generally able to understand and/or appreciate

8 pts
The reader is often challenged to understand and/or appreciate

6 pts
The reader is seriously challenged to understand and/or appreciate

2 pts
No Marks

0 pts

	10 pts

	Editing-Citation Issues
view longer description
	The reader is easily able to understand and /or appreciate

10 pts
The reader is generally able to understand and/or appreciate

8 pts
The reader is often challenged to understand and/or appreciate

5 pts
The reader is seriously challenged to understand and/or appreciate

3 pts
No Marks

0 pts

	10 pts

	Editing-Mechanics Issues
view longer description
	The reader is easily able to understand and /or appreciate

10 pts
The reader is generally able to understand and/or appreciate

8 pts
The reader is often challenged to understand and/or appreciate

5 pts
The reader is seriously challenged to understand and/or appreciate

3 pts
No Marks

0 pts

	10 pts

	Total Points: 50

Rigor rubric – as of Summer 2015:

SBU200 Case Study Rubric
	EMC Writing Rubric

	Criteria
	Ratings
	Pts

	Content: Compare and Contrast

	The reader can easily understand and distinguish the student’s opinion from the author’s point of view in responses to Case Study questions

15 pts
The reader is challenged to understand and distinguish student’s opinion from the author’s point of view in responses to Case Study questions
10 pts
The reader is seriously challenged to understand and distinguish the student’s opinion from the author’s point of view in responses to Case Study questions
5 pts
Student op

Opinion only

 included in the

response to

case questions.

0 pts

	15 pts

	Content-: Vocabulary and Definitions from textbook resource
	The reader can easily identify content (concepts, examples, vocabulary) from textbook resource and other resources listed at the end of each chapter

 15 pts
The reader is challenged to identify content (concepts, examples, vocabulary) from textbook resource and other resources listed at the end of each chapter

10 pts
The reader is seriously challenged to identify content (concepts, examples, vocabulary) from textbook resource and other resources listed at the end of each chapter

5 pts
No response
0 pts

	15 pts

	APA Citation from the text and/or Internet resources listed at the end of the chapter, listed on each PPT slide in the Case Deck and page number listed at the end of each bulleted response
	The student used APA Citation
10 pts
The student did not use. APA Citation
0 pts

	10 pts

	Editing-Mechanics Issues
The document should be comprehensively edited to ensure that the spelling is correct, that the punctuation is properly used, and that grammar is correct
	0 editing errors
10 pts
3 or fewer editing errors
5 pts
4 editing errors
3 pts
More than three editing errors
0 pts

	10 pts

	Total Points: 50

