Rating Sheet for Writing in Business Courses


Use “+”/”0”/”-“ symbol to capture your first impression for each element.

Then assign from 1-4 points for each criterion after having read the whole paper.
Add comments where you are not completely sure of your rating.

	
	CRITERION
	ELEMENTS
	+/0/-
	RATING

1 = low

4 = high
	COMMENTS (optional)

	1.
	Thesis/Focus
	Clarity
	
	
	This criterion may not apply to papers with instructor-prescribed structure


	
	
	Match writing task
	
	
	

	
	
	Originality
	
	
	

	
	
	
	
	
	

	2. 
	Organization
	Quality thesis support
	
	
	

	
	
	Effective sequence of ideas
	
	
	

	
	
	Good transitions
	
	
	

	
	
	
	
	
	

	
	
	
	
	
	

	3. 
	Support/ Reasoning
	Quality ideas
	
	
	

	
	
	Explicit assumptions
	
	
	

	
	
	Good details
	
	
	

	4.
	Use of sources
	Proper documentation
	
	
	

	
	
	Variety of sources referenced
	
	
	

	
	
	Sources don’t substitute own ideas
	
	
	

	
	
	Style manual for quoting
	
	
	

	5.
	Style
	Sentences are varied
	
	
	

	
	
	Precise diction
	
	
	

	
	
	Tone/voice suitable for topic
	
	
	

	6.
	Writing Conventions
	Grammar
	
	
	

	
	
	Spelling
	
	
	

	
	
	Proper word usage
	
	
	

	
	
	Punctuation
	
	
	

	
	
	TOTAL SCORE:


	
	


This scoring sheet matches the criteria and descriptors of the COBM’s Writing Rubric.
The rubric was reformatted to facilitate the scoring process of student writing and to identify possible disagreements between scorers.
(Last revised: Dec. 2006)
Course #:


Title of Paper:


Semester/Year:


 Number of Authors:


Rater:


Date:


