

Scoring Rubric for Communication Foundations/Theory Question

Candidate Proficiencies	Insufficient 1	Emergent 2	Proficient 3	Distinguished 4
CONCEPT	Misunderstands prompt and/or confuses some significant concepts with regard to theory	Responds adequately to the prompt, may have some factual, interpretative or conceptual errors or irrelevancies with regard to theory.	Responds well to the prompt; analysis goes beyond the obvious and explores the uses and value of theory	Comprehensively responds to the prompt; analysis relevant, sophisticated and original; creates clear linkages between the centrality of theory to research
FOUNDATIONAL CONTENT	Explanation of theory/theories is inaccurate, vague, irrelevant or absent	Explanation of theory/theories is overly general and lacking depth	Explanation of theory/theories is clear, detailed, and accurate	Explanation of theory/theories is grounded, specific, arguable, and complex
LITERATURE	Evidence only narrative or anecdotal, awkwardly or incorrectly incorporated	Provides some evidence but not always relevant, sufficient, or integrated into the response; citations are minimal	Provides sufficient and appropriate evidence (literature in text of response) and makes effort to contextualize it; citations are appropriate	Provides substantial, well-chosen evidence (research and textual citations) establishing a clear foundation and framework; definitions are used to strengthen response; citations are excellent
ORGANIZATION	Arbitrary or no paragraph structure, illogical or no transition, repetitive, wanders	Uneven: paragraphs sometimes effective, but some brief, weakly unified, or undeveloped; some awkward or missing transitions	Distinct units of thought in paragraphs, coherently arranged; some transitions between sentences and paragraphs	Apt, seemingly inevitable sequence of paragraphs; appropriate, clear and adequate transitions between sentences and paragraphs
LANGUAGE	Frequent major and minor grammar problems; frequent imprecise diction; wordiness; awkward syntax; repetitive sentence patterns; problems impede meaning	Occasional major grammar errors (e.g., agreement, tense); frequent minor grammar errors (e.g., prepositions, articles); awkward syntax; wordiness	Some mechanical difficulties; occasional problematic word choices or awkward syntax errors; occasional grammar errors; some wordiness	Scholarly and precise writing, syntactic variety, clear command of the language

Scoring Rubric for Communication Research Methods Question

Candidate Proficiencies	Insufficient 1	Emergent 2	Proficient 3	Distinguished 4
Links Between Research Problem and Design	Provided no evidence to for a rationale of one's choice of research designs	Provided limited evidence of a rationale for one's choice of research designs	Made logical connections between one's chosen research designs and the research problem	Described how specific elements of research designs provide a unique justification for solving a research question
Research Design Links between Sampling Strategy and Research Design	Included no information to justify the sampling strategy	Included limited information to justify the sampling strategy	Included information to justify the sampling strategy	Described how the chosen sampling strategy strengthens decisions about one's choices of research designs
Methods, Measurement, & Procedures	Provided no rationale for the selection/creation of quantitative or qualitative protocols that emphasize validity, reliability, credibility and/or trustworthiness	Provided limited rationale for selection/creation of quantitative or qualitative protocols that emphasize validity, reliability, credibility and/or trustworthiness	Provided clear rationale for selection/creation of quantitative or qualitative protocols that emphasize validity, reliability, credibility and/or trustworthiness	Provided very strong rationale for selection/creation of quantitative or qualitative protocols that emphasize validity, reliability, credibility and/or trustworthiness
Data Analysis	Showed no understanding of appropriate use of the selected method	Showed limited understanding of appropriate use of the selected method	Showed understanding of appropriate use of the selected method	Showed advanced understanding of appropriate use of the selected method
Quality of Writing	Response is mechanically and rhetorically flawed	Response made some mechanical and rhetorical errors	Response is relatively free of mechanical and rhetorical errors	Response is well-written and has a strong rhetorical structure

Scoring Rubric for Communication Application Question

Candidate Proficiencies	Insufficient 1	Emergent 2	Proficient 3	Distinguished 4
CONCEPT	Misunderstands prompt and/or confuses some significant concepts of the case example	Responds adequately to the prompt, may have some factual, interpretive, or conceptual errors or irrelevancies	Responds well to the prompt analysis goes beyond the obvious	Responds comprehensively to the prompt; analysis relevant, sophisticated, and original
APPLICATION TO PROBLEM /CASE	Fails to demonstrate minimal proficiencies to describe, explain, or resolve the case or situation as presented; provides limited evidence of critical thinking and problem-solving	Demonstrates minimal proficiencies to describe, explain, or resolve the case or situation as presented; demonstrates cursory critical thinking and problem-solving	Demonstrates acceptable proficiencies to describe, predict, or resolve the case or situation as presented; demonstrates critical thinking and problem-solving	Demonstrates excellence and proficiency in describing, predicting, or resolving the case or situation as presented; integrates scholarship in a way that demonstrates excellent critical thinking and problem-solving
LITERATURE	Evidence only narrative or anecdotal, awkwardly or incorrectly incorporated	Provides some evidence but not always relevant, sufficient, or integrated into the response; citations are minimal	Provides sufficient and appropriate evidence (literature in text of response) and makes effort to contextualize it; citations are appropriate	Provides substantial, well-chosen evidence (research or textual citations) establishing a clear foundation and framework; definitions are used to strengthen response; citations are excellent
ORGANIZATION	Arbitrary or no paragraph structure, illogical or no transitions, repetitive, wanders	Uneven: paragraphs sometimes effective, but some brief, weakly unified, or undeveloped; some awkward or missing transitions	Distinct units of thought in paragraphs, coherently arranged; some transitions between sentences and paragraphs	Apt, seemingly inevitable sequence of paragraphs; appropriate, clear, and adequate transitions between sentences and paragraphs
LANGUAGE	Frequent major and minor grammar problems; frequent imprecise diction; wordiness; awkward syntax; repetitive sentence patterns; problems impede meaning	Occasional major grammar errors (e.g., agreement, tense); frequent minor grammar errors (e.g., prepositions, articles); occasional imprecise diction; awkward syntax; wordiness	Some mechanical difficulties; occasional problematic word choices or awkward syntax errors; occasional grammar errors; some wordiness	Scholarly and precise use of language, clear command of the language