Senior Thesis Grading Rubric

CM June 8, 2005

Dear Colleagues

 Below is a proposal to establish grading guidelines for senior theses. The model I provide below is simply a model. Individual departments may wish to modify the rubric to suit their own needs. Please discuss this proposal at the division and department level. It is my hope that all departments will utilize grading guidelines in the evaluation process for theses beginning in AY2006. Thank you.

M. William Steele, Dean, CLA

--

All departments are urged to develop individual grading rubrics. A grading rubric helps to explain the basis on which a written assignment is evaluated, looking particularly at five areas: argument, use of evidence, structure and organization, analysis and basic writing skills. The rubric below should be considered a generic or model on which individual departments may create their own grading guidelines.

Grading Guides. Two types of grading guides are suggested: the holistic and the analytic. The first type is holistic. An educator’s close reading or even casual reading of a thesis creates “an informed impression.” This ‘impact’ or ‘impression’ type of grading is common. It is a careful reader’s summation, judgment, and overall or holistic assessment. This method is systematized below. However, in addition to this, a more analytic or detailed analysis is also useful. This is grading conducted carefully from several different angles. It is a grade constructed by various discrete variables: argument, evidence, structure, analysis, writing mechanics.

Thesis evaluators are encouraged first to consider a holistic grade. In fact, this is probably what most teachers do. Then, however, the teacher can go further by checking the thesis along the various parameters of the analytic grade. The analytic grade will either confirm the holistic grade, or force reconsideration of the initial impression.

HOLISTIC-GRADE (by letter)
Scale: failing (E)
 (D)
 (C)
 (B)
 (A)

Main Ideas not fully or accurately expressed

D

Main Ideas presented adequately

C

Main Ideas adequate. Secondary Ideas also discussed.

B

Main Ideas + Secondary Ideas.

 Unique insights or connections to fields/theories

A

 ANALYTIC-GRADE (‘Breakdown’ Evaluation – by Numeral)

Scale: 0 failing (E); 1 poor (D); 2 fair (C); 3 good (B); 4 superior (A)

Central Argument
 1
 2
 3
 4

· Central argument is easily identifiable
· Takes advantage of new insights and perspectives or approaches
· Central idea is original and sophisticated
 Evidence
 1
 2
 3
 4

· Primary sources are used to support arguments, giving specific examples
· Excellent integration of quoted material into sentences
· References and citations are correct, complete and responsible
Structure
 1
 2
 3
 4
· Argument is developed logically, leading to conclusion
· Parts are clearly related to the whole
· Integration of research materials is effective
Analysis
 1
 2
 3
 4
· Analysis is fresh and exciting

· Thesis poses new ways to think of material

· The conclusion answers questions posed in the introduction

 Writing
 1
 2
 3
 4
· Sentence structure, grammar and diction excellent

· Correct use of punctuation and citation style

· Prose style is sophisticated

Grading rubrics or assessment guidelines from other universities include:

Harvard University: http://bokcenter.fas.harvard.edu/docs/GradingPapers.html
Fordham Univesity: http://www.fordham.edu/halsall/med/rubric.html
University of Puget Sound: http://www2.ups.edu/religion/Holland/grading.htm
Washington State Univerity: http://wsuctproject.wsu.edu/ctr.htm
Alvernia College: http://www.alvernia.edu/honors/rationalleStandards.htm
