

ILO 1: Effective Communication - Writing Rubric

ILO Definition: Effectively and clearly communicate through verbal, written and visual means to increase knowledge and understanding or to promote change in a listener, reader or observer respectively

Outcome: Students will effectively communicate in verbal, written and visual form.

This rubric should be used to assess written communication. Another rubric is available to assess presentations.

Guidelines for General Education Assessment

1. This rubric should be used for **assessment**. It is not meant to be used for grading.
2. You will be asked to report your assessment data in the **Level 1-4** format. Any other reporting format (0-100, for example) will create an inconsistency in scoring and render the data invalid.
3. When using this rubric, it is **not** always expected that all categories on the rubric are assessed in a single assignment. Only report on the categories actually assessed.
4. Set expectations **before** you give an assignment. The expectations for how many students achieve at each level will depend on the level of the course. For example, 100-level courses may rarely have students in the Level 4 category, while higher-level courses will likely have more students achieving Level 4.
5. Ideally, General Education courses that have more than one section should use the same signature assignments and rubrics to assess an ILO in all the sections.
6. Collect data from as many sections as possible. For courses that have multiple sections, it is ideal to have a departmental assessment coordinator. The coordinator can then collate all assessment data.
7. It is the responsibility of the chair of the department (who may delegate to the assessment coordinator) to ensure that all adjuncts who teach General Education courses use agreed-upon signature assignments and collect assessment data.
8. For courses that offer multiple sections, submit data from as many sections as possible. However, if data is missing from one or two sections, simply state this in the narrative and give information for only the sections for which data exists.
9. Remember to collect artifacts (completed student assignments) for each level represented in your course. Artifacts should NOT have any student identifying information (remove names).

This rubric was created using the Association of American Colleges and Universities (AAC&U) Written Communication VALUE Rubric. Retrieved from <https://www.aacu.org/value-rubrics>

ILO 1 Effective Communication – Writing Rubric

	Level 4	Level 3	Level 2	Level 1
Context of and Purpose for Writing <i>Includes considerations of audience, purpose, and the circumstances surrounding the writing task(s).</i>	Demonstrates a thorough understanding of context, audience, and purpose that is responsive to the assigned task(s) and focuses all elements of the work.	Demonstrates adequate consideration of context, audience, and purpose and a clear focus on the assigned task(s) (e.g., the task aligns with audience, purpose, and context).	Demonstrates awareness of context, audience, purpose, and to the assigned tasks(s) (e.g., begins to show awareness of audience's perceptions and assumptions).	Demonstrates minimal attention to context, audience, purpose, and to the assigned tasks(s) (e.g., expectation of instructor or self as audience).
Content Development	Uses appropriate, relevant, and compelling content to illustrate mastery of the subject, conveying the writer's understanding, and shaping the whole work.	Uses appropriate, relevant, and compelling content to explore ideas within the context of the discipline and shape the whole work.	Uses appropriate and relevant content to develop and explore ideas through most of the work.	Uses appropriate and relevant content to develop simple ideas in some parts of the work.
Genre and Disciplinary Conventions <i>Formal and informal rules inherent in the expectations for writing in particular forms and/or academic fields (please see glossary).</i>	Demonstrates detailed attention to and successful execution of a wide range of conventions particular to a specific discipline and/or writing task (s) including organization, content, presentation, formatting, and stylistic choices	Demonstrates consistent use of important conventions particular to a specific discipline and/or writing task(s), including organization, content, presentation, and stylistic choices	Follows expectations appropriate to a specific discipline and/or writing task(s) for basic organization, content, and presentation	Attempts to use a consistent system for basic organization and presentation.
Sources and Evidence	Demonstrates skillful use of high-quality, credible, relevant sources to develop ideas that are appropriate for the discipline and genre of the writing	Demonstrates consistent use of credible, relevant sources to support ideas that are situated within the discipline and genre of the writing.	Demonstrates an attempt to use credible and/or relevant sources to support ideas that are appropriate for the discipline and genre of the writing.	Demonstrates an attempt to use sources to support ideas in the writing.
Control of Syntax and Mechanics	Uses graceful language that skillfully communicates meaning to readers with clarity and fluency, and is virtually error-free.	Uses straightforward language that generally conveys meaning to readers. The language in the portfolio has few errors.	Uses language that generally conveys meaning to readers with clarity, although writing may include some errors.	Uses language that sometimes impedes meaning because of errors in usage.